

Past Lives Report

for

Denzel Washington


This sample report compliments of:

Personal Astrological Strategies LLC

Joseph P Anthony

www.planetswithin.com

(480)463-1540

The Astrological Charts

Denzel Washington

Dec 28, 1954

00:09:00 AM EST +05:00

Mount Vernon, NY

073W50'15" 40N54'45"

Placidus

Planet	Sign	Position	Hous	House Cusps
Sun	Capricorn	05°Cp56'	03rd	01 07°Li34'
Moon	Aquarius	09°Aq02'	04th	02 04°Sc10'
Mercury	Capricorn	07°Cp30'	03rd	03 04°Sg58'
Venus	Scorpio	23°Sc08'	02nd	04 08°Cp47'
Mars	Pisces	17°Pi05'	06th	05 12°Aq15'
Jupiter	Cancer	27°Ca19'	10th	06 12°Pi14'
Saturn	Scorpio	18°Sc00'	02nd	07 07°Ar34'
Uranus	Cancer	26°Ca29'	10th	08 04°Ta10'
Neptune	Libra	27°Li56'	01st	09 04°Ge58'
Pluto	Leo	26°Le36'	11th	10 08°Ca47'
Node	Capricorn	05°Cp37'	03rd	11 12°Le15'
Midheaven	Cancer	08°Ca47'	10th	12 12°Vi14'
Ascendant	Libra	07°Li34'	01st	

Past Lives Chart

Dec 28, 1954

00:09:00 AM EST +05:00

Mount Vernon, NY

073W50'15" 40N54'45"

Placidus

Planet	Sign	Position	Hous	House Cusps
Sun	Capricorn	05°Cp56'	10th	01 12°Vi14'
Moon	Aquarius	09°Aq02'	09th	02 12°Le15'
Mercury	Capricorn	07°Cp30'	10th	03 08°Ca47'
Venus	Scorpio	23°Sc08'	11th	04 04°Ge58'
Mars	Pisces	17°Pi05'	07th	05 04°Ta10'
Jupiter	Cancer	27°Ca19'	03rd	06 07°Ar34'
Saturn	Scorpio	18°Sc00'	11th	07 12°Pi14'
Uranus	Cancer	26°Ca29'	03rd	08 12°Aq15'
Neptune	Libra	27°Li56'	12th	09 08°Cp47'
Pluto	Leo	26°Le36'	02nd	10 04°Sg58'
Node	Capricorn	05°Cp37'	10th	11 04°Sc10'
Midheaven	Sagittarius	04°Sg58'	10th	12 07°Li34'
Ascendant	Virgo	12°Vi14'	01st	

Introduction

Welcome to your Past Life report. Whereas the birthchart is a symbolic road map describing your current life, the Past Lives chart is a blueprint of your previous incarnations. The pages that follow will help shed some light on themes related to your past life instincts. First, let's talk about reincarnation which is the belief that the current incarnation (as depicted by our birthchart) is linked to the lives that we have previously led. This collection of past influences points to particular experiences you might encounter again so that you can further your growth and fully develop your creative potential. These past impressions go far in shaping many of our current thoughts and choices. There are certain gifts a person seems to possess right out of the womb! It's as though destiny or fate leads one to realize these attributes. Of course, we still have to show ambition and make the effort in order to keep our dreams alive. This report may give confirmation to talents that you already know you have or open your eyes to ones that you have yet to discover.

Our past lives are alive and well in our consciousness. This may already be apparent to you. But on the other hand, these experiences can lie beyond the threshold of our conscious mind's awareness. What is doing the remembering, if our mind isn't? Call it your soul, higher consciousness or whatever explanation feels right to you.

Have you ever heard about karma, that great law of cause and effect? An old timeless saying sums up the whole process: "You reap what you sew." There are actions and thoughts that defined us in other lives, or have guided us to where we are in the present. They don't really exert any control over us. We have freedom of choice. That's a strong message to remember when reading this report.

Also, don't panic if you read something that says you were not a perfect person. Nobody is in the current one! Use the report as a learning tool. The idea is to keep developing and evolving. It's balancing the cosmic rhythm of past and present that presents each of us with a challenge. Do we respond positively or negatively? With hope or doubt? Many of our tendencies are linked to previous incarnations. Certain patterns have likely been by our side over many lifetimes. As we grow and expand our awareness, it becomes very possible to step beyond the trappings of past life baggage.

No doubt you will read various sections that seem to contradict each other. Each could be true about you. It's important to realize that many different dimensions of ourselves live within us. Each of us is composed of memories from so many past lives, combined with an assortment of ways we have learned to deal with reality in this life, that make us complex beings. See which descriptions ring true to you as you read through the following pages. You will notice some traits described have a repeating theme.

I hope you find this report an enjoyable ride into your past life instincts and thought patterns. They are somewhere in your consciousness. Perhaps some of what you read will strike a familiar chord. After all, these pages are all about your past life loves, creative pursuits, adventures,

travels, highs and lows, over many lifetimes. Happy navigating!

The Past Life Chart Structure

Some technical explanations about the Past Life chart (if you detest technical discussions, then skip this paragraph and jump right into the report!). The Ascendant in this chart starts with the sign on the cusp of the 12th house, instead of the traditional method of using the sign on the 1st house cusp, which is the sign rising on the eastern horizon at the time of birth. Also, the Past Life birthchart houses are counted clockwise, rather than the conventional way of counterclockwise. In other words, since the 12th house becomes the Ascendant, the sign on the cusp of the 11th house now begins the 2nd house, etc., around the chart wheel. What is considered the Ascendant or 1st house in the traditional chart becomes the 12th in the Past Life chart. Your planets remain in the same sign placements, but now occupy different houses, in this new chart. The planets in signs are interpreted in your report from a past lives perspective.

Something interesting to consider in thinking of the houses in a clockwise direction, they are actually now moving in the same direction as the Nodes of the Moon. As you will read in the report the Moon's nodes are strong past life or karmic points in a chart. Their retrograde motion is clockwise meaning they share the same life biorhythms as the houses of the Past Life chart. By traveling backward, or clockwise, through the houses, you are being regressed back into a past life analysis. Enjoy your ride down memory filled lanes!

The Passport

In this section are the first, middle and last names of your Past Lives astrological identity, the Sun, Moon, and Past Lives Ascendant. Each of these three building blocks will be discussed as to how they actively shaped many of your former lives. But before you meet these three key players, you will start your tour through memory lane with the North Node of the Moon. The North Node contains a special message about what was your overall life purpose. It was a constant rhythm pulsating in your consciousness to keep you on target toward your true purposes. It was a celestial compass trying to guide you to walk your talk with greater clarity. So sit back, and enjoy reading your past lives primer.

Node in Capricorn

You had a history of taking the roles you assumed quite seriously. One of your key impulses was determining what was worth your time and commitment. Your soul was normally quite sober about reincarnating knowing the work ahead would take great determination. The archetypal theme for your destiny was to be a leader. A crucial lesson was to remember to delegate. You usually attracted responsibility easily so needed to be careful in not trying to do everything yourself. Being more inclusive took a load off of your shoulders.

If you grew too dependent on others, you had just as many problems. Then again, when you made the time for closeness, you were more fulfilled. A trickster was in becoming your own emotional island, hidden away from others. Usually this led to loneliness and feeling empty, no matter how great the outer success. Finding a way to balance the drive to climb the career ladder with having a happy home was a key to the city of happiness. Another way to say this was staying clear about self-reliance and showing you needed someone. You eventually valued a home as a sanctuary. Becoming recognized for accomplishments was a big deal. You grew through meeting individuals that encouraged you to go beyond your fears and letting them really get to know you. Also, it was when you encountered a job that challenged your inner strength that a little voice within tried to guide you with reassurance to the finish line.

Node in 10th house

What types of activities did you participate in that furthered your soul growth? Reaching for the pinnacle of success was what lit up your life regularly. If you feared failure it delayed your chances to get ahead. Another important theme was building a home life that was a source of your strength. A common concern was "how do I determine those roles that will make me happy?" When you didn't become overly consumed with work you managed to stay out of karma's way. What sorts of experiences motivated you? Leadership positions pumped up your adrenaline. A chance to wield power did at times entice you. Management was a key expression. Your energy levels peaked when your ambition was awakened. If you sacrificed or ignored the people who loved you, you later paid the consequences. When balancing your private and public lives, it kept you on track as much as becoming a workaholic or isolationist was in many instances self-defeating. Somewhere always hiding in the caverns of your memory banks was raw persevering instinct mixed with a tinge of strong intuition, shaping your life with determination on one hand, and a window for mystery on the other. When using this wisely and patiently, life was colored with worthwhile milestones and dependable partners.

Sun: Creativity, Ego, Self-expression

Sun in Capricorn:

The sign of Capricorn, the goat, lighted the early-winter astrological skies at your birth into this life. Let's explore what significance this had in regard to your past lives. In traditional astrology the keyword phrase for Capricorn is "I build". You had a repeating pattern tied to ambition. Slowly and methodically putting together a plan for success was a regular theme. You were usually someone seeking the structure that allowed you to feel secure. Change wasn't really a welcome sight in past incarnations unless you were the one controlling it.

Archetypes for Capricorn include the leader, authority figure and self-reliant one. You normally attracted responsibility early in life. The sooner you realized that you couldn't always be in control, the happier you were.

The cosmic principle at work through many of your past incarnations was a reality oriented mind. This doesn't mean you never had a good time. You didn't trust possibility as much as the definite. Leadership roles influenced you to get good at managing your time. It was less stressful when you learned how to delegate. People tended to trust that you would do a job with

conscientious effort. You found ego strength through gaining respect for the commitment you put into whatever roles you chose. Fear of failure was the greatest shadow. It held you back a time or two. You came into this life solarized through a sign promoting focus. This was a theme that ran throughout your incarnations and was a key to self-mastery. It was when you acted with flexibility and even a teaspoon of vulnerability that good fortune smiled upon you.

Sun in 10th house

You had solar power plus, pouring into your professional and leadership roles in past lives. Attracting responsibility was a strong pattern. Defining yourself clearly was an innate drive. Working with the public occurred often. Your creative vitality became energized when your ability was recognized. A steady and persistent effort took you far. You had a fine reputation for being committed to doing a good job. Pride in taking on difficult challenges was shown. Being a good manager of time came in handy.

If there was a challenge it was being a workaholic and becoming too controlling. You weren't the best at delegating. People loving you wished you made the same time for them you made for work. Also, you could become very demanding. When you learned how to more tactfully ask for what you needed, you got better results. Learning how to play was good for your health and relationships. The leader and entrepreneur shined brightly through you. People commonly referred to you as a take charge type. Getting too attached to success and failure was a trap. You suffered depressions when you had severe setbacks. The embarrassment of losing was too much to handle. You had to find the strength to move forward and see all was not necessarily lost. Adaptability and flexibility helped. Your self-expression was very focused. A pragmatic mind-set guided you to mostly bet on sure things. You found fulfillment through celebrating time-tested commitments.

Moon: Sense of Security, Roots, Feelings

Moon in Aquarius:

You were lunarized at birth through the sign of Aquarius. What does this say about your past life tendencies? An instinctual urge for freedom followed you from one incarnation to another. The family ancestries in past lives were linked by inventive minds.

Your inner landscapes were colored by a futuristic vision that occasionally made it difficult to accept how slow the present could move. People found you either aloof or brilliant. You could be unpredictable which either made you seem intriguing or unreliable. You were often a free thinker with progressive ideas. You were exposed to unusual or refreshing ideas early in life. You liked beating to your own drum. You tended to rebel against authority and tried to change institutions you felt to be repugnant. Your ideas could be trend setting. Friendship was something you greatly valued. Even lovers were enjoyed more when becoming friends. New technologies got the best of your curiosity.

You preferred to live in locations that offered much mental stimulation and excitement. You detested boredom. Almost as much did you not like those lacking original thinking. The individualist in you found its way into your work and love. You were not easy to get close to when you wanted your space. Closeness and distance constantly vied for control. A lack of

direction and goals brought disorientation. Too much intellect and little feeling created a dry existence. Your subconscious called to you to seek independence and to choose those directions that kept you mentally invigorated.

Moon in 9th house

You had intuitive power when it came to tuning into adventurous directions. A yearning for learning was an innate drive. The teacher and counselor in you brought others to respect your judgment. You benefitted more from broad vision than one that stopped too quickly, thinking you had all of the answers. You needed to watch that your emotions didn't always outweigh your logic. You could be pulled in too many directions at once.

Gaining independence was a drive. A gypsy and traveler you could be. Either living in lands foreign from birth or in a different region occurred often. Your moods were relatively cool. Though it must be said, when it came to arguing over your principles, you could get very hot. You didn't like wasting energy on details, which bothered some people. Emotional outbursts were a way to get what you desired. Lacking a desire for roots was sometimes a trait. An inner desire to see the world and be a student of life permeated your being. Experiences that inspired your imagination were your favorites, as were those that made great escapes from reality.

Ascendant: Persona, Identity, Calling Card

Virgo on Ascendant:

With the sign Virgo as your past lives Ascendant, a scrutinizing nature often colored your incarnations. You customarily showed a serious disposition. Hard working was one of your calling cards. People often saw you as reliable and trustworthy. A strong desire to be organized was part of your past life history. The business world was never far from you. There was a natural inclination to develop pragmatic skills. You were a no-nonsense person. A challenge was not becoming too negative if life didn't measure up to your expectations. It was important that you saw the cup as half full rather than as half empty. You displayed a tendency toward compulsive worry. You often looked at the world through analytical eyes. You showed a need to know the "why" of things that occurred in your life. Being a worrier brought out your best and worst. A tendency to pursue details gave you a gift to be well organized. The other side of this coin was that you needed to learn to let go of worrying. Being able to sometimes forget the trees in order to see the forest was good for you!

The Quest

Mercury: Communication, Perceptions and Logic

Mercury in Capricorn

You were Mercurialized at birth through the sign of Capricorn pointing to pragmatic mental impulses in past lives. Your communication style was business-like and thorough.

You had a sense of the bottom line quickly after entering a negotiation. A too serious disposition did alienate people. You needed to exercise care that a failure didn't cause you to become depressed. There was a tendency to become too attached to success. Managing your time efficiently did allow you to get a lot done faster than most.

A lack of flexible thinking caused you to have communication difficulties. When you spoke with conviction and listened with an ear of sincerity, others warmed up to you in a hurry. You had a mental toughness that didn't let obstacles stop you. Your mental outlook was brighter when you took the time to enjoy the moment and found the confidence to try new endeavors.

Mercury in 10th house

Your perceptions moved ambitiously, seeking roles that best expressed your capabilities. Seriousness guided you to think in sober ways. You realistically looked out at the world, ascertaining where to best put your energy. Your mind was focused and was prepared to meet challenges. You were sensitive about success. It drove you to be conscientious. It was vital that you didn't get so attached to climbing to the top that failing to do so caused depression. Rigid thinking was not your friend. Leadership roles did demonstrate your very capable intellect. You possessed insights that others envied when it came to creating strategies. You believed heavily in structure. Some spontaneity kept you sharper and not as predictable.

Communication was sound and right to the point. You had ideas that made others take notice with one major exception. Fear did have a way of freeze framing your thoughts, causing you to be tongue-tied. You didn't like embarrassing yourself with blurting out the wrong thing. This did result in occasionally staying too reserved. You did better when loosening up and not being so worried about insulating yourself from ridicule. Challenges and ambitions suited you that gave you greater control. You needed to be careful in handling power struggles.

Venus: Relationships, Values, Comfort.

Venus in Scorpio

With the love goddess adorning you through the sign of Scorpio at birth, you came from past lives where you expressed intense passion and emotions. Many people experienced you as symbolizing secretiveness and mysteriousness. Your social instincts were shaded with a hue of charisma and an interest in what was really motivating others.

The ideal soul mate was someone with the same desire to bond on the most intimate of physical and psychological levels. You were attracted to lovers that you felt could be trusted. Why? Because you felt betrayal was a slow type of death. You grew possessive of those you loved, as they did of you. Your relationships were taken seriously. Even friendships were highly valued. Jealousy did manage to occasionally interfere with your happiness.

Your survival instincts were out in front of most. It was the pain of rejection that was your Achilles heel. You did eventually learn that falling in love didn't guarantee permanence. Self-destructive tendencies were a sign of frustrated ambition and low self-esteem. When you rose above these shadows a great rebirth always was your reward. You found experience to be your teacher. A spiritual awakening often accompanied your self-discoveries. Your romantic

fulfillment depended greatly on mating with someone that could be trusted and showed an awareness of the real you.

Venus in 11th house

You were experimental when interacting socially, with an inclination to seek out unusual or progressive minds. You added an interesting dimension to any group affiliation. You were an exhilarating force in relationships, causing others to be more carefree than normal. Freedom was your middle name in many instances. Trend setting individuals attracted you as much as your rebellious ways brought them to you. You didn't care for endless routines. The future is where you found comfort. It's not that you couldn't live in the present, it's just that you had visions that excited you of a greater tomorrow.

Some accused you of being too unpredictable, but you explained this as your unique spontaneity. Your peers found you to be inventive and a breath of fresh air. It's true you could be aloof, but then again you offered interesting takes on situations. You liked surprises, as long as they weren't for the worst. You were very goal-oriented. It was deciding which direction to go in that made you nervous. You didn't like being told what to do, but appreciated solicited advice. You didn't like waiting for permission to make a decision and did at times get too defensive. Generosity was shown toward those you cared about, although you had no sympathy for those betraying your confidence in them. You valued independence. Individuals treating you as an equal made you feel valued. Helping those you loved become free of their obstacles meant a lot to you.

Mars: Assertion, Courage, Identity

Mars in Pisces

What would a warrior planet in the watery sign of Pisces mean regarding your past lives? Your initiating impulse dove headfirst toward the promise of love and the chance you might realize your dreams. Idealism sparked you to not always respect limits. Falling in love was later seen to be more difficult than maintaining a relationship. People were attracted to the mysterious way you acted out your everyday life. A competitive streak came forward when your ideals met with resistance. You hated taking no for an answer.

Your identity was linked heavily to the faith you had in yourself or a higher power. In some lives you were downright spiritual. In others, glamour and exuding a mystique meant more. You had lots of energy for the arts. You had a pattern of being too sensitive to criticism. In some lives you were talked out of believing in your ability. There were periods of aimless wandering in search of inspiring paths. You were more of a brooder when angry. You hid the heat unless someone was determined to push your buttons to elicit the intensity within you. Your passion was poured into causes. People admired your devotion, unless you acted like you had the only truth. You were at your best when staying centered and tapping into your intuition. When you moved with decisiveness accompanied by sound judgment, great things were accomplished.

Mars in 7th house

You took initiative when it came to meeting people. Many found you to be feisty and outgoing. Your adrenaline got pumping when trying to impress the public with your enterprising spirit. A competitive side surfaced when people were trying to outflank you. Close partnerships often pushed your feistiest buttons. Your passion to win at whatever you set out to do was intense. The exception being when indecision struck. This rendered you motionless. Fighting to defend lovers and your most trusted allies was a repeating pattern. What made you become territorial? It was when someone tried to take away what or who you loved. You were a hotheaded romantic! Proceeding quickly into relationships was a normal occurrence.

Impatience disrupted the flow of your key alliances. Lovers sometimes found you too pushy. Compromise was the wise approach if you really wanted to win somebody over. There were those that liked your fast paced life approach, with a few detractors. Assertiveness came pretty easily unless you were very intimidated by someone. You weren't too afraid to test the limits of love and adventure. When you stayed too long on the sidelines, you sensed you were missing out on the action. Anger came from disappointment with those you counted on. Also, if your life became too stressful, your temper fuse grew shorter.

Jupiter: Knowledge, Expansion, Philosophy, Travel

Jupiter in Cancer

Having Jupiter, the planet of good fortune, in the sign of Cancer indicates you were enthusiastic about moving to other locations and eventually settling into a family life. Much of the knowledge you gained was through everyday exchanges with people. You were an intuitive type. A quiet listener was more your style, that is, until you blossomed into a tower of mental strength. You chose to expand your potential through sometimes moving to more opportunistic regions or in finding the right allies that would support your needs. A positive attitude you found quite beneficial when you were searching for clarity in determining your future goals. Luck came through when you weren't afraid of change. Showing the confidence to move ahead with choices attracted the right people and resources. Travel was a way to process the past and to find the inspiration to climb over obstacles in your path. A nomadic ancestry was linked to many of your incarnations. When maintaining a broad perspective you developed the eyes to see a bigger picture unfolding in front of you, one that could contain your own aspirations along with those of your loved ones. If you didn't change course too quickly, life was more rewarding.

Jupiter in 3rd house

A positive and enterprising outlook influenced you to think very productively. Perhaps you were overly optimistic. But you managed to land on your feet most of the time. Ideas came to you rapidly. Your mind was composed of synapses that danced restlessly to a lively beat. Communication was something you usually excelled at. Spontaneity was exhilarating. It made you feel years younger. Sometimes you lacked solid logic in only wanting to see the positive. It was tempting to deny problems existed. Travel and learning were great motivating forces. Your mind had a great appetite for new information highways. The sheer thrill of visiting foreign environments beyond the borders of routines excited you. Luck smiled favorably upon you when you had the fortitude to trust your ideas. Good fortune came through being adaptable and flowing with life's ups and downs.

The Journey

Saturn: Ambition, Seriousness, Focus, Responsibility

Saturn in Scorpio

Ambition came through you powerfully, says your past lives history, with Saturn placed in the intense sign of Scorpio. This was in reality true after you thoroughly investigated the various potentials you possessed. Discipline was the natural outcome in being willing to make a commitment to whatever you were trying to master. Summoning the strength from within sometimes miraculously occurred when you needed it the most. Your greatest fear was failing to be a success. When you became clear this was mostly due to your worry over disappointing others, you found a renewed sense of freedom. In other words, your fear lessened because you chose to pursue your own dreams.

A karmic shadow was to either utilize extreme force to get your own way, or to run completely away from your power. A clear sense of empowerment brought an incredible rebirth and fulfillment. You often defined yourself through professions that allowed you to reach self-mastery, and as someone unwilling to retreat from a challenge.

Saturn in 11th house

What was your main focus? Carving out dependable future goals. You consistently asked at crucial points during an incarnation: What are the shortest steps to success? Baby ones usually became even more the reality. You scared easy if you thought failure was that snake waiting in the grass. Having control over your autonomy was important. You didn't always know how to exert your independence, but could be stubborn in resisting those trying to decide for you. Rigidly distancing yourself too much from those who loved you sometimes produced karmic woes. The antidote was greater flexibility in this area, that is, when you were determined not to repeat the same old lessons needing to be learned.

A shadow was a failure to change directions even when a shipwreck was imminent. You were easier to understand when not so headstrong. Clear definition about the future was a prerequisite before you were willing to make a major move. Life tried to teach you that it was okay not to have a stranglehold on situations. Loosening up actually made you feel years younger. A major redefining occurred in lifetimes when you ran into obstacles bigger than you. This was when you often discovered the true paths through painfully reinventing yourself. Wisdom came through knowing which rules were worth following without question, and those that needed to be interpreted in a way that they might better serve your purpose.

Uranus: Individuality, Goals, Uniqueness, Freedom

Uranus in Cancer

You had a tendency to react emotionally about future goals, indicates having Uranus in the sign Cancer. Your mind did switch to fast forward when you sensed how to preserve your sense

of security. Emotional roller coaster rides are what bothered you the most. Sometimes you purposely disrupted your own comfort zones just for the heck of it. Then again, you enjoyed a home providing peace of mind.

Inventiveness found roots in your intuition. You found that new ideas came when you had time for private contemplation. It was important where you lived. You launched refreshing perceptions when living in a locale rightly aligned with your intellect. Maintaining a sense of direction allowed you to feel inwardly safe, and outwardly confident that you were a step away from greeting the excitement of new potentials.

Uranus in 3rd house

In what way were you unconventional? It was in the manner you perceived everyday experiences. Your mind didn't process information like many others, as a matter of fact it was ready to move ahead and worry about details later. A futuristic vision highlighted your thoughts and repeatedly egged you on to reinvent yourself. Your goals were kept in plain view so you could stay stimulated. It wasn't always easy to concentrate on the present, as the seductive presence of new trends captured your awareness in an instant. A sense of direction was more a matter of following in the footsteps of current favorite interests. Planning wasn't one of your assets. Freedom to think independently was godly in your opinion. You rebelled against restrictive rules threatening your autonomy, thinking they were made to be broken. Changing directions on a dime was your style. Racing forward occurred when escaping from boredom. Running toward more exciting horizons did make you somewhat unreliable. You were inventive in discovering a new trend that reflected deep insights. You could see the whole of a process quickly when you became deeply immersed in a subject.

Neptune: Idealism, Romanticism, Intuition, Dreams, Escapism

Neptune in Libra

You believed in ideals that symbolized fairness and justice for all. Your idealism was awakened through the individuals believing in you, and the ones you admired. Talents in the arts were shown in several lives. You liked individuals possessing diplomacy and tact. Stress annoyed you if lasting too long. Denying there was any problems never resolved anything. Romance was a great calling. Love was almost a religion. You liked exotic partners and those willing to move quickly in an atmosphere of celebration. Falling in love with a lack of reality testing was not in your best interest.

A major challenge was in defining the boundaries between you and others. Guilt made you feel too responsible for a person's troubles. Wearing rose colored glasses painted false first impressions of individuals, letting you see what only you chose to perceive. There were times when you could see right into the soul of someone. When you were honest with yourself, you gravitated to the right peers and lovers. You wanted from the deepest part of your soul to get opportunities to express your gifts and to find a special someone that recognized the true you. You found transcendental growth through not trying to overly please others, and by having the faith to proceed ahead with your most determined effort.

Neptune in 12th house

In what way were you extra intuitive? It was in regard to what was going on in other people's minds. You had finely developed radar in reading the mood of a situation. Your idealism enticed you to go beyond the limits of your conscious mind.

A test was not expecting the world to respond to your every wish. Your dedication to your beliefs was intoxicating, as long as you didn't get too lost in your own views. Your spirituality tended to be an uplifting force making others forget their troubles. It helped you during times of self-doubt. What was the biggest challenge? Perfection was either a blessing or a curse. Knowing when to turn the switch on, or off, was a must. Running away from your strength took you into escapism. Faith transformed your denial into performing at a high level. Knowing when to be reasonable in expectations certainly made the journey more pleasurable. You searched for a purpose that inspired your inner and outer quests.

Pluto: Personal Power, Self-mastery, Rebirth, Loss, Passion

Pluto in Leo

Empowering yourself through creative risk-taking was a past lives tendency. A strong drive to make your plans ring true was forever pulsating through you. Finding pride through giving birth to ideas was a regular pattern. Cheering and promoting emanated from you loudly. You shined brightly with charisma when your accomplishments were recognized. Your enthusiasm often swept people into believing in you. Growing too attached to what you loved was an occasional downfall. Maintaining some objective distance from lovers and your creations made you easier to like.

There was a shadow. What was it? A fear of losing. When your skin toughened up enough to at least accept a small dose of rejection, you didn't suffer as much. You could fight endlessly to make others accept your proposals and deals. In the end, you had to decide which battles to wage. In some incarnations you actually lacked the confidence to be successful. Therefore, in this latter case you had to find ways to allow the talent to develop. Self-mastery was discovered through allowing authentic self-expression beam brightly from you. You found rebirth or a sense of renewal when listening to your heart, rather than the fear of your self-doubt.

Pluto in 2nd house

How did you go about seeking personal empowerment? That's an easy one to answer. You learned as much as you could about the economy you lived within. A renewed sense of purpose was discovered through a tenacious resourcefulness. You didn't have much quit in you. Patience was the key. Careless spending did need a watchful eye upon it. A powerful self-examination manifested itself if you felt too hemmed in by your fixed thinking. A compulsive dive into various desires got you to ask thought-provoking questions. A shadow frequently followed you into incarnations linked either to too great an attachment to material wealth, or overly identifying with a poverty consciousness. Finding the middle ground in this dilemma allowed a new revitalized you to be born. Giving and receiving required great awareness.

Footnotes

You have already been introduced to the ten planets. Certain planetary pairs in your chart have a special relationship to one another due to particular angular distances separating them, known as aspects. You could say the two planets in an aspect travel and interact together along the same circuit. The following aspects will be listed under five types. Two are known as the soft aspects: the sextile (60 degrees) and trine (120 degrees). These two aspects generally point to more gentle themes, and therefore will describe past life trends that went very well for you. They indicate a lower voltage of electricity and produced less friction in your mind and through your actions. The planets involved in a trine or sextile are more likely to talk about areas where you flowed without much effort.

The more hard or intense aspects are the conjunction (0 degrees), square (90 degrees) and opposition (180 degrees). They required your best understanding in past lives. Planets that are part of an intense aspect you will notice often indicate lessons that must be learned, and follow us from one incarnation into another until we get them in balance. These higher voltage aspects don't mean the planets operated negatively, only that there was much more force behind them. "Soft" does not mean good and "intense" does not imply bad. It is often the more intense aspects that deepen our soul growth, that is, if we learn how to use their power wisely. If we don't it's like taking one step forward and three back.

It might be helpful to keep some keywords in mind for the aspects. The sextile represents Excitation and Eagerness. The planets in this aspect give clues as to how their energies worked in a stimulating way through you. The trine is a special Harmony. The two planets involved show you were confident of their interacting energies. The conjunction is where two planets are joined at the hip. There is a Fusion or powerful blending of these energies. The square can reveal where you encountered Friction. Pay special attention to these aspects in particular because they denote themes that are strong past patterns. Squares ask us to resolve their conflict by finding creative outlets. The opposition requires a Balancing act. It is similar to a seesaw. Gaining objective awareness about each planet is a key. Remember, it was usually the most intense aspects that stretched you the most in past lives.

Sun conjunct Mercury

You could think fast on your feet. Mental flashes quickly darted across your mind. Some thought you nervous, others brilliantly witty. Details either fascinated you or made you feel crazy. A sense of order was desired so you could clearly decipher how to manifest your creativity. There was a serious meticulous side, combined with a perception of life's absurd ironies. Communication was an area you always could declare bragging rights. If you talked without careful thinking, you did get into trouble. At least one critiquing eye constantly peered out its socket, analyzing fact from fiction. It was critical that you were harder on a problem than on yourself or those you loved.

Sun conjunct Node

Your incarnations had a special emphasis on finding the creative paths that kept you revitalized. You were sensitive about receiving attention. As a matter of fact, you were better off when not too attached to the applause. When you saw recognition as the gravy and the creative process as the journey, you were happier. Staying playful was as vital as serious ambition in your scenario. You were driven many times to occupy center stage. Sharing the platform was a key, that is, if you wanted a special someone to come close. Your cheerful spirit is what attracted abundance. When you lacked ego strength, leaner times were the reality. Your strength was derived through an awesome will power. Being careful not to overpower proved you had a solid grip on what you were all about.

Mercury conjunct Node

To accurately find your way in incarnations you had to maintain mental clarity. Your perceptions were exhilarating when upbeat, but depleting when attached to negative thoughts. Having a delicate nervous system was a norm for you. A fascination with ideas started early in life. There was a curiosity to walk in various directions just for the thrill. A love of books and all forms of communication were fairly consistent throughout a lifetime. When you lacked flexibility was when you had the most problems. Another theme that you had to keep an eye on was when intellectualizing everything you felt. You lived in your mind incessantly. Brainpower you had! You could be meticulous about the little things. This was fine as long as you didn't lose sight of the big picture. There was an intense work drive when you found the right niche. A nervous reaction to things getting out of order did get bothersome. You functioned better when letting go of needless worry. Keen insight was your calling card.

Mercury trine Ascendant

A mellow way of expressing your ideas put others at ease. You enjoyed talking about yourself. You had to develop your powers of concentration, which got a little easier when finding your favorite life interests. A change of routine was wise when attempting to energize your mind. You didn't like to worry, viewing it as a waste of time.

Venus trine Jupiter

People with upbeat energy were inspiring. You had a way of getting what you needed through expansive vision. The only problem was that you didn't always follow through on this gift. But when you did people took notice. You liked to travel and be a student of life. You enjoyed lovers and friends that could keep up with you intellectually. There was a fondness to experience things that were not part of your everyday routines. You had a diplomatic way about you that made others want to back your dreams, even if they were very idealistic ones.

Venus conjunct Saturn

You took relationships quite seriously. Commitments either made you feel comforted or were scary. It depended much on how comfortable you felt with the person. Trust in some lifetimes wasn't easy. You did have trouble finding someone that wasn't so demanding. If you were too

controlling a lover wasn't pulling very close. The challenge was letting go enough to let someone get to know the real you. There were lives where you had long term relationships that were quite successful. You were happier when in love with someone accepting you the way you were. You hated rejection. It was depressing. You had to learn not to seek approval at the expense of your happiness. Authority figures and power brokers made key allies. Flexible people made the best companions.

Venus trine Uranus

You valued your independence and sought out those with a similar need. Staying out of the control of those wanting to take your autonomy was a natural response. Your friends were important to your goals as their encouragement helped you move ahead confidently. Progressive types made your heart skip a beat. You weren't necessarily outwardly rebellious, but you didn't run to sacrifice your freedom for just anyone either. You kept a special place in your heart for those individuals honoring your need for freedom.

Venus square Pluto

Wow! Relationships pushed you to the limits. Passion was big. You attracted powerful individuals more often than not. Power struggles were not uncommon. You had to fight to keep from being controlled. Possessiveness and manipulation came between you and others. You were happiest when at least a minimum degree of trust was established. Loyalty was strong when you found someone worth going through emotional turmoil for. A rebirth of sorts occurred when you channeled destructive energy into more productive pursuits. Getting a handle on compulsive desires was empowering. You needed a strong partner to deal with your moods. Though sometimes it was just as much a lover with explosive emotional outbursts. You frequently got stronger after surviving losses and setbacks. This awakened a drive to get on with your life. Gaining emotional stability was a test.

Mars trine Saturn

If life didn't greet your hard work and efforts with success you were surprised. In other words, you were a bit of an optimist. Ambition didn't come overnight. Often it was after you unexpectedly discovered your talents or through the encouragement of those you respected. You liked to feel you were self-reliant and able to finish what you started. It was your willingness to accept responsibility and to be a leader that made others take notice.

Mars oppose Ascendant

Dealing directly with others was your preference. When you lacked assertiveness it threw your relationships out of balance. There were times due to being in limiting circumstances that your identity was confused. You did have your share of fighting against those trying to keep you confined to a lifestyle you couldn't swallow. Indecision about which battles were worth getting into did make you uneasy. There were tendencies to seek out companions that could deal with your angry side. Mild mannered individuals weren't as comfortable in associating with you as the

feistier types. You were happier when acting spontaneously though it helped when you were conscious of the impact of your actions.

Jupiter conjunct Uranus

Freedom. It meant everything to you! Your mind went off on a tangent, like an inventor, not able to stop the force of new ideas. A rebel that struck with great wit was you. There were those not fond of your ideas. You were not exactly the most stabilizing factor. You had a philosophy that woke up the minds of your contemporaries, sometimes infuriating them. It was when you threatened someone's comfort zones that you got the strongest reaction. You didn't always greet change warmly. Innovators had to prove their thinking was for the good or you resisted ruthlessly. Developing consistency and follow through was a challenge.

Jupiter square Neptune

Your faith could either be impeccable or be filled with holes of doubt. It was escapism that hijacked your happiness. Facing your shortcomings gave you the strength to deal with whatever came your way. You believed in love. Your romances were many. You found the greatest peace when realizing you could survive alone or with that special someone. There was a divine discontent with reality that either drove you to be creative or to become disillusioned. You detested limits. Whatever you could imagine you thought possible to accomplish. An intense desire to follow a spiritual path suddenly came upon you. There was conflict in chasing what the world offered and satisfying an inner longing for peace. You weren't easy to live with because you were so changeable in likes and dislikes. When you did become content, you had to stay grounded to really let the experience engulf you. Ideals inspired your creativity.

Uranus square Neptune

An inner restlessness to pursue your dreams occurred throughout some incarnations. It wasn't easy to concentrate on the present unless you had clear vision. The mental and emotional sides of you were in conflict, especially when you experienced guilt. Integrating intense emotions and a strong intellect took patience. Exerting your independence required faith when there were people standing in your way. There were occasions when you too easily sacrificed your goals and ideals to please others. Balancing your intuition with a realistic assessment of what was truly possible was the big challenge.

Just as the Ascendant in the Passport section that began this report was described as a sign serving a special purpose, each of the other eleven houses has a sign that helps define its meaning. What follows is a trip through each of the other past lives houses or environments to give you a view of additional characteristics. First are listed the keywords for each house.

2nd House: Comfort, values, money, ownership.

Leo on 2nd house:

You preferred to know you had freedom of choice. Pride in what you owned was a common occurrence. Knowing you could have life on your own terms meant a lot to you. Flexibility was a challenge. When you showed willingness to compromise, life was smoother. You were more successful in partnerships when there were few strings attached. In other words there weren't hidden agendas. If there was something that led you astray, it was getting lost in physical desires. This was your way of coping with disappointment. Bigger meant better. Moderation was wise. Mixing pleasure and work was your best game plan. It was in your nature to want the best of both of these worlds.

3rd House: Perceptions, learning, communication, insight.

Cancer on 3rd house:

You relied heavily on your intuition in perceiving the reality of situations. Your emotions sometimes fogged your seeing clearly. You did better when taking your time on the big decisions. A pattern of wanting to process before moving too rapidly was what you favored when possible to do so. Acting on impulse did occur when your feelings really got you to go for it. You were able to elicit strong emotional reactions from others through your ideas. People found you an unpredictable sort when your moods caused you to think spontaneously. If you manipulated by using the silent treatment it caused tension and confusion. You were sensitive about being critiqued. You released full creative power when you transcended a tendency to be too self-conscious.

4th House: Home, security, nurturing, roots.

Gemini on 4th house:

You had a restless nature to see what the world had to offer. Your creative mental power was reinforced when living in locations that allowed you to more freely express yourself. An inability to get focused was your big challenge. Your sense of security often depended on the degree of your mental and physical freedom. Living in places where the people were open to new ideas, made you feel more at home. You kept your emotional distance until getting to really know someone.

5th House: Self-expression, creativity, confidence, romance, risk-taking.

Taurus on 5th house:

A tenacious creative spirit played a big part in your success. Romance inspired you to be creative. You tended to be somewhat possessive of others. Learning to let others express their thoughts freely proved wise. Inspiring confidence in those you cared about made them trust you. Drives to be powerful caused some conflicts. Your steady determination often made you a success. You were at your best when showing a tremendous physical and psychological endurance to endure life's challenges. Pride caused distance from those you loved. When you acted more from the heart than a false show of strength, people supported you.

6th House: Learning skills, work environment, perfection, diet, health.

Aries on 6th house:

A fast work pace colored past incarnations. Paying attention to details didn't come easily. Everyday life seemed to move too slowly. Making up your mind fast when solving problems was a past pattern. You were usually impatient with obstacles. You often did better when being able to channel this fiery energy at projects rather than taking it out on others. When you did develop the powers of concentration you were capable of longer commitments to expressing your talents. You had a habit of reacting angrily to criticism. Also, it was important that you didn't jump to conclusions in analyzing others. When you overcame a lack of confidence, life became wonderful!

7th House: Relationships, marriage, partnerships, social awareness.

Pisces on 7th house:

Relationships were a panorama of splendor. They fascinated you! Defining your boundaries in partnerships was never easy. You did seek a soul mate intensely. Romantic encounters led to confusing circumstances. If you settled for vague definitions it got worse. When you didn't receive the love you sought, occasionally the emotional pain took you down self-defeating paths. What turned this tendency around? Your faith in self and a higher power was the usual remedy. Your partners ranged from individuals with vision to those with their eyes on escapism. You enjoyed great love when the two of you had similar values. Your expectations of people needed to adjust to a more reasonable level so that divine discontent didn't rule you. Sooner or later you began to see there was no perfect person. This often gave you the greatest clarity. When you put too much hope in others it didn't always yield the best results. When you carefully balanced your own needs with that of a lover or friend, life was more pleasant. Also, getting the giving and receiving in proper proportion was wise.

8th House: Power, joint resources, rebirth, passion, self-mastery.

Aquarius on 8th house:

You needed to be your own person in relationships. You did better with lovers when you were self-reliant. If you or your partner leaned on the other too heavily, the harmony suffered the consequences. Power struggles with controlling people did occur. Those that were jealous of your free spirited ways could become adversaries. When you tried to get too bossy with independent individuals it often blew up in your face. A mutual respect for autonomy with a lover or friend made for more peaceful outcomes. Dealing with untimely losses did one of two things. It either stopped you dead in your tracks for long periods of time or propelled you forcefully ahead with great determination. A loss of direction felt like death. You found rebirth through discovering the paths that unleashed an unbridled passion for unique splendor.

9th House: travel, learning, philosophy, knowledge, optimism.

Capricorn on 9th house:

A pragmatic philosophy governed much of your thinking. People with reasoning that lacked solid logic didn't usually capture your attention. This doesn't mean you had no idealism. Only that you responded better to those with sensible thinking. You had a sober belief system. Traditional rites and rituals were more readily accepted. Your commitment to ethics was strong.

Staying positive in thought took you many more miles to your destinations than did self-doubt. Focusing excessively on what you lacked never did much for your mind. A healthy respect for failure combined with an optimistic flight pattern toward success, was a better path to go. You knew your limits, but were happier when not ruled by them. Taking carefully defined risks was what you liked.

10th House: Professions, ambition, leadership, focus, commitments.

Sagittarius on 10th house:

You never liked to feel confined in limiting roles. Your self-confidence kept your options open, and occasionally defeated great odds against you. Where did you have difficulty? When you couldn't get focused or disciplined. A lack of commitment came when you wanted to try more than one thing at a time. You didn't always get focused real fast. When you did find your true paths, a tireless energy to go to the top did emanate. You did arouse the wrath of others when thinking you had all of the answers. Tolerance took you further. You detested taking orders, especially from people you didn't respect. You had a way of getting people to believe in you. When you followed through on promises you made, you kept more friends. Learning to keep exaggeration of your talents to a minimum proved wise. A positive attitude brought you good luck.

11th house: Goals, individuality, freedom, inventive, progressive, unique.

Scorpio on 11th house:

A slow and persistent approach to reaching future goals was how you operated. You had to warm up to new directions. There was a preference to process circumstances first and then act later. Keeping your goals hidden from others gave you a sense of power. Your hopes vacillated between waning and waxing almost as fast as the Moon changed phases. Sensing your moods was how you instinctually prepared to make changes. Fighting for your freedom was not uncommon. Though when you rebelled with no true purpose havoc was the result. When people tried to mold you into someone else, you did resist fervently. Individuals who betrayed you didn't stay on your guest list. It was in not seeking revenge you showed wisdom. Dealing with possessive acquaintances could be tiring. You broke free from manipulative types more than once. Indecisive individuals didn't impress you. Those people with an intensity to make things happen excited you.

12th house: Idealism, intuition, escape, faith, beliefs.

Libra on 12th house:

You believed that love was worth taking the risk. Falling in love was a real high and stimulated your creative thinking. You didn't have much use for being alone. Seeking a soul mate was often a number one priority. You were at times attracted to people with escapist tendencies. They couldn't face reality. Your faith was tested when love failed. You found great strength when able to move ahead, with or without a partner. You were happier when finding balanced relationships where neither you nor your lover had to do most of the compromising. You usually had to adopt tougher skin so other people's opinions didn't hurt your feelings. Sensitive you were.

But a doormat not always so! You did overly idealize others until reality struck. Indecision felt like a curse. Acting on what you believed to be true made you happier than compulsively thinking about the possibilities. When you reflected calmly while life was testing you, and listened to your intuitive voice for additional clarity, you were on top of your game!

Planets in actuality never really move backward, but can appear to do so. This is referred to as retrograde motion, and as you will read has special past life meaning surrounding a particular planet's symbolism. The following are planets that were moving retrograde at your birth with a description as to how this played out for you in other incarnations.

Jupiter retrograde:

It was a repeating pattern that you had a challenge in not foolishly believing in the wrong things or people. When you were on target and accurately assessing situations, you were a dynamo of efficiency and inspiration. Another challenge was in the area of confidence. When you lost faith it took the wind out of your sails. The search for an expansive enough vision was an innate drive. People didn't respond as well if you preached dogma or grew too judgmental. When you kept an open mind there was less friction. You had a capacity to embrace a positive outlook, that is, if self-doubt didn't seep into your thinking. Another challenge was running too fast to where the grass might be greener, running away from facing problems. The optimist in you needed to know limits. When you walked with commonsense and put your ideas into worthwhile actions, the world had no choice but to eventually give into your needs for self-discovery.

Uranus Retrograde:

It was a repeating pattern that you had unique goals, reserved just for you. When you didn't do this, life lacked meaning. When you solely served your own purposes this caused quite a ruffle in the feathers of those you loved and cared about. Finding the midstream worked the best regarding these two extremes of sacrifice and doing your own thing. Your ideas sent shock waves at times when individuals or collective bodies didn't like the message. You did sometimes tap into a collective trend before it became in vogue. It did make you nervous about how you might be judged. Many ideas were kept internalized until you were sure the coast was clear and safe enough to present the notions. Were you ever more outwardly disruptive? For sure! This usually occurred when you were so aroused by injustices or thinking restrictions imposed upon you. There was a need to perceive with fore thought, which fights were worth the struggle. Being different just to be different or starting conflicts with no purpose, were ways you took many steps in the wrong direction. Listening to cues from the universe on which directions promised accelerated growth was wise. Your vision of the future was as strong as the ability to remember what gave your imagination an electrifying sensation. Patience took effort!

Pluto retrograde:

It was a repeating pattern to know your way around Intensity Street. In some lives you were

overpowering. In others, you didn't usurp enough power. Having a sense of empowerment was crucial to reaching self-mastery. Survival instincts you possessed. Being emotionally intense was a past pattern. Learning to communicate your feelings made you easier to understand. Self-honesty was liberating but it was a test to admit your faults. Defensiveness had to be conquered. You didn't believe in going halfway when exploring a subject. Compulsive lusts for riches and leadership sometimes brought out your worst manipulative traits. You were happier when feeling inwardly secure and having allies that you could trust. You had to beware of an urge to win at all costs. You found rebirth through not fearing your own shadows, and being big enough not to run from those you loved. You processed experiences long after they occurred, revisiting the past often, healed when able to embrace forgiveness.

Hopefully you have enjoyed your tour through this report. Remember that astrology's language is a great teacher. There are many other reports that you can explore.