

Friends and Lovers

The Relationship Between
Ryan O'Neal
and
Farrah Fawcett

This sample report compliments of:

Planets Within

Better Understanding of Life

Through Astrology

www.planetswithin.com

602-318-8726

The Astrological Charts

Ryan O'Neal: Apr 20, 1941, 09:34:00 AM PDT, Los Angeles, CA. Sun at 00° Taurus 12', Moon at 25° Aquarius 35', Mercury at 14° Aries 09', Venus at 00° Taurus 33', Mars at 12° Aquarius 34', Jupiter at 21° Taurus 37', Saturn at 15° Taurus 41', Uranus at 24° Taurus 40', Neptune at 25° Virgo 7'R, Pluto at 02° Leo 02', Midheaven at 06° Pisces 54', Ascendant at 25° Gemini 59'. Placidus houses: 01st 25°Ge59', 02nd 17°Ca50', 03rd 10°Le19', 04th 06°Vi54', 05th 10°Li24', 06th 19°Sc19', 07th 25°Sg59', 08th 17°Cp50', 09th 10°Aq19', 10th 06°Pi54', 11th 10°Ar24', 12th 19°Ta19'.

Farrah Fawcett: Feb 02, 1947, 03:10:00 PM CST, Corpus Christi, TX. Sun at 13° Aquarius 12', Moon at 04° Cancer 38', Mercury at 20° Aquarius 47', Venus at 26° Sagittarius 27', Mars at 06° Aquarius 33', Jupiter at 25° Scorpio 13', Saturn at 04° Leo 9'R, Uranus at 17° Gemini 8'R, Neptune at 10° Libra 1'R, Pluto at 12° Leo 0'R, Midheaven at 21° Pisces 38', Ascendant at 05° Cancer 01'. Placidus houses: 01st 05°Ca01', 02nd 27°Ca51', 03rd 22°Le29', 04th 21°Vi38', 05th 26°Li00', 06th 02°Sg01', 07th 05°Cp01', 08th 27°Cp51', 09th 22°Aq29', 10th 21°Pi38', 11th 26°Ar00', 12th 02°Ge01'.

Astrological Compatibility

Astrologically, each individual is represented by a chart of the planets and houses at the moment of his birth. By comparing and contrasting the interrelationships of two separate charts, the astrologer can reveal the many ways and many levels that two people relate with each other. This is the astrological art of synastry as it has been practiced for several thousand years. This report analyzes each of the two selected charts and interprets the astrological connections between them. The charts' data, along with planetary positions and house cusps, are printed on the previous page. There are four possible sections to this report, two for each of the charts. Any one of them, or all four of them, will be included here depending on which were requested. For each individual the two possible sections are: 1) How this person approaches relationships. This section considers only the one chart, and is appropriate for all relationships this individual makes. 2) How this person relates specifically with the second person. Here each paragraph interprets a contact between the two charts from one chart's point of view. The text here pertains to this one relationship only, and should be understood in light of the actual nature of the relationship. Remember that every relationship contains points of similarity and harmony as well as points of conflict and discord. Through understanding, it is possible to cultivate and encourage the positive and harmonious, and keep relationships growing and fruitful through the highs and lows of the passing years.

Report for Ryan O'Neal

How You Approach Relationships

You love to communicate with other people, whether by talking, writing, gossip -- you name it. You tend to ignore all that is awkward or gauche, and stick to what is light and uplifting. You are always on the move, and are easily bored by situations. Perhaps you have an inner fear of being a lightweight, of being superficial, and spending too much time on nonessentials. You love to be drawn into really deep conversations by a partner, and staying up all night talking about life is your idea of living. Your partner tends to be the center and rock around which you base your operations.

Sagittarius on 7th Cusp

You like others who are educated and world-wise. You may value them for their philosophical or religious views, and may have a tendency to assume the role of a student when you are around them. You tend to use most relationships as learning experiences, and you're attracted to authority figures and partners with good common sense. You may tend toward older individuals.

Jupiter Ruler of 7th

Report for Ryan O'Neal Strengths in your relationships

You tend to like partners that are authority figures, perhaps older, or dignified, in one way. You are warm, appreciative, and tend to lavish affection on those you can look up to and respect in some way.

Sun Conjunction Venus (orb: 00 21')

When it comes to self-expression, you are a natural and can always put what you feel into words. Your mind is quick and tends not to get bogged down in emotional issues. You would do well in any of the communication fields, and are an excellent speaker. People find it easy to get a sense for a subject when you put it into words. You write well.

Mercury Sextile Mars (orb: 01 35')

You are comfortable with your sexual identity, and tend to be emotionally well balanced. There is a natural rhythm in the way you handle the day-to-day problems of work and play, with the result that you are capable of sustained effort. These same qualities affect your relationships too. They tend to be harmonious and long lasting.

Moon Sextile Sun (orb: 04 37')

People just naturally love you, perhaps because they sense that you really care for them too. This amounts to more than just a minor talent. You have lots of friends, and many relationships. You're just fun to be around. You may hang out with artistic types, or be one yourself. The feminine, in all of its aspects: fashion, beauty, style, etc., is your cup of tea. You love people and working with the public.

Moon Sextile Venus (orb: 04 58')

Report for Ryan O'Neal

Challenges in your relationships

You are unconventional, at the expense of your own popularity. You did not care to follow in the footsteps of a traditional upbringing, and you may have left some very disappointed parents behind as you set out on your own. Independence and originality for you have been almost a private thing. You have sought it out despite the occasional disapproval of the status-quo. You may be restless and move around a lot. Your desire for personal freedom has always gone against the majority.

Moon Square Uranus (orb: 00 55')

Power struggles are no stranger to you. You tend to put off confrontations until they build up and then explode, kind of like having your own built-in volcano. You probably have considerable emotional tension and a strong sexual drive. Your flair for secrecy could find you with more than one lover, several affairs.

Venus Square Pluto (orb: 01 29')

You may have an inordinate fear of dying or confrontation, for there is a part of you that resists change and tends to put off getting down to the real heart of a problem and clearing it up. This attempt to avoid confrontation may find you involved in one power struggle after another when it comes to personal relationships. All of this creates a lot of energy that you carry around with you. Working it out takes patience and great care. You tend toward explosions and may have strong disagreements with authority figures.

Sun Square Pluto (orb: 01 51')

You may have difficulty expressing your feelings, with the result that tension accumulates to the boiling point. You may get the feeling sometimes that situations and other people unite to repress you, to hold you back. You probably have had some really harsh experiences, hard feelings. You feel you must push and strain to get anywhere at all. You would do well with a partner who can help you through the process of getting your feelings out without exploding.

Mars Square Saturn (orb: 03 07')

You may have to cut your own way when it comes to a career, for you may not always get the kind of support you need from others. The result may be that you end up with a very unusual vocation. Probably not much interested in working with the public, either. Your partner will have to understand that you are not likely to follow the crowd, and be willing to let you find your own way. Getting things started and off the ground may be harder for you than for most.

Moon Square Jupiter (orb: 03 58')

You don't have much faith in people seeing what is good about you on first meeting. You want to do something for them, somehow show them by action and work what you are really about. You are never a lightweight, for you take feelings very seriously. Sometimes you can't help but be a party-pooper. You won't just let your feelings out without examining them. Contact with others may have the effect of putting them in touch with their more serious side. Some may see you as religious or meditative.

Moon Square Saturn (orb: 09 54')

Report for Ryan O'Neal Your Relationship with Farrah Fawcett

You knew from the moment you met her that here was a person who couldn't help but be supportive to you. She approves of almost everything about you. At times this could get a touch claustrophobic, but if you need a boost, here is a good partner. Because she is so indiscriminating, the temptation is to add her to your fan club, which negates the value of this support. Everyone enjoys being a hero once in a while.

Her Moon in Your First House

Farrah may have appeared first as a teacher, guide, or instructor. In particular, she represents someone who shares your thoughts on religion, philosophy, and other matters of the spirit. Late night talks extending into the wee hours are likely. These long talks could end in long walks or trips together. You really would enjoy traveling together. Here is someone who appeals to your deeper, more reflective side. This relationship has an honest, direct feel to it.

Her Sun in Your Ninth House

Here is someone you could talk to all night. Discussions almost always transcend the mundane and get right into the reality of things. You may not have thought you liked this kind of metaphysical conversation before meeting Farrah. There is an almost religious quality to them. You may tend to look to her as some kind of authority or guide in matters of the spirit. These tend to be memorable conversations.

Her Mercury in Your Ninth House

Here is a natural partner, one you find both charming and attractive. Farrah shares your social values and has similar needs when it comes to relationships. She values your particular social qualities and the way you relate and feel about others. You both tend to respond to situations in similar ways. Something special seems to happen when you two get together. It's as if you both are in love with love.

Her Venus in Your Seventh House

Here is the possibility of a very intense and even passionate relationship. Sexual overtones are almost inescapable. Farrah moves you to feelings that are very direct and personal. You probably tend to spend time alone, if only because you might feel vulnerable being so open about yourself in public. This could be an excellent business relationship too, since there is the ability to get down to what is important -- the real nitty-gritty. Not a casual meeting.

Her Mars in Your Eighth House

You love to work together. Farrah has a knack for getting you involved and feeling more responsible. She may introduce you to many new ideas concerning food, health, exercise -- new-age ideas. You may have found yourself caring more about other people and about all of life when you are with her. You have become more self-sufficient through knowing her. She may influence your work situation too, especially in how you get along with subordinates.

Her Jupiter in Your Sixth House

This could be an expensive relationship, for Farrah can't help but put your resources to the test. She may not value you to the degree that you would like her to, or she may not respond to

what you feel are your better qualities. This can leave you feeling cold and disappointed. The charm that others may find intriguing is wasted on her. This is not to say that this will not be a worthwhile relationship, but it will not be supportive in any normal sense of that word.

Her Saturn in Your Second House

She may be responsible for introducing you to new ideas about forbearance and patience. Her insights into your psychology, as well as mankind's, are worth taking a very careful look at. Farrah has an unusual ability to put you in touch with your own sense of compassion and love for other people. She can offer new solutions that could help you cross beyond a lot of petty doubts and fears, and find a deeper commitment to truth and goodness. She brings out the saint in you.

Her Uranus in Your Twelfth House

There is a sense of romance and mystery with Farrah. Your love assumes almost ideal proportions, and you both tend to get transported to some very fine states of mind. Music, poetry, art... creative expressions of all kinds seem to get a lift. Everything seems to be in synch. This is almost a storybook romance. You may tend to be carried away from time to time. You love the movies.

Her Neptune in Your Fifth House

Knowing Farrah can have a revolutionary effect on your thinking processes. The two of you probably have intense and passionate conversations that cut through the mundane and get right to the nitty-gritty. She is challenging, and it is more likely that there are arguments than not. She can see through any pretense and knows just how it is with you. Your speaking, thinking, and writing habits may undergo a major transformation from her influence.

Her Pluto in Your Third House

Report for Ryan O'Neal **Strengths in your relationship with Farrah Fawcett**

This could be an excellent partnership, whether romantic or otherwise. You feel that you can really get behind Farrah and push her on to new heights. Feelings run high, and there is always lots of action.

Your Mars Conjunction Her Sun (orb: 00 38')

You are wholeheartedly supportive of Farrah's values and ideals. You are her best fan. She is always appreciative of your feelings and moods, with the result that you feel very much valued. This is a very nice arrangement.

Your Moon Sextile Her Venus (orb: 00 53')

You find it easy to talk to (sometimes at) Farrah, and you think about her a lot. She encourages you mentally, and may support some communication project you are involved in -- speaking, writing, etc.

Your Mercury Sextile Her Sun (orb: 00 57')

The two of you may have a strong interest in the arts, music, and film. This could be a business relationship. Your emotional rapport may have an almost otherworldly quality about it. You could be a very moving force as a team when it comes to matters pertaining to the imagination, psychology, metaphysics, etc.

Your Mars Trine Her Neptune (orb: 01 53')

She finds you willing and able to discuss even the most sensitive, personal, and psychological issues. You naturally understand the changes she's going through, and you have a knack for putting them into words. This could be a fine business relationship because both of you can concentrate on the essentials.

Your Mercury Trine Her Pluto (orb: 01 59')

You have always known that she loves you, and you can't help but find this charming. You have a sense of being valued and appreciated for the right reasons. This is a warm and affectionate relationship.

Your Sun Trine Her Venus (orb: 03 44')

Conversations with Farrah are always interesting, and she stimulates you to new and different ways of seeing things. She finds your mind fascinating and unusual. You may introduce her to new ideas and concepts.

Your Mercury Sextile Her Uranus (orb: 03 48')

This is about as close to a mutual admiration society as any two are likely to get. Farrah is very supportive of your values and ideals. You might even feed on this. You have always felt simple admiration and love for her. You just like the way she feels.

Your Venus Sextile Her Moon (orb: 04 05')

Lovebirds! There is real mutual admiration between the two of you, and you work well together. This would hold true of a business as well as a love relationship. Essentially this is due to a sense of shared ideals and values. You appreciate the very same things in life.

Your Venus Trine Her Venus (orb: 04 06')

You understand how she feels, and you find it is easy to cheer her up and generally facilitate her emotionally. She is very supportive, even protective of you. This is a healthy relationship.

Your Sun Sextile Her Moon (orb: 04 26')

She finds you very supportive and easy to talk to. Farrah has a knack for understanding how you feel about something, putting your feelings into words that make sense to you. You might find yourself encouraging mental pursuits on her part -- writing, speaking, communications.

Your Moon Conjunction Her Mercury (orb: 04 48')

Farrah Fawcett always seems to come up with a new feeling for life when you get behind her. You seem to push her to break through the humdrum and have new experiences. You understand how to move her to get out of herself and experience new things.

Your Mars Trine Her Uranus (orb: 05 24')

This could be a very physically satisfying relationship, one with lots of action and good emotional exchange. Work hard; play hard. You may have a healthy sense of competition, since you both tend to urge the other to greater heights. Sports or exercise could be important.

Your Mars Conjunction Her Mars (orb: 06 01')

You tend to support and encourage an independent streak in Farrah. You don't mind that she enjoys being a little different. You find her emotionally stimulating, and even unique. She may have introduced you to new attitudes toward home and family, and new ways of feeling.

Your Moon Trine Her Uranus (orb: 07 37')

There is real mutual support here. You tend to have similar emotions and are very understanding of each other's feelings. If anything there might be too much of a good thing, and you could get bogged down in the relationship. For the most part though, this is a very nice state of affairs.

Your Moon Trine Her Moon (orb: 09 03')

Report for Ryan O'Neal

Challenges in your relationship with Farrah Fawcett

Farrah may feel that she doesn't have your support when it comes to matters of career and life direction. There may be hard feelings. You may find the decisions she makes upsetting to you emotionally. Her basic philosophy of life can sometimes be at odds with the way you are feeling.

Your Moon Square Her Jupiter (orb: 00 22')

Power struggles are likely, as well as harsh feelings. Your drive and ambition may tend to ignore her need for confrontation and analysis. You may refuse to face sensitive issues. This is a very emotional, and possibly explosive, relationship.

Your Mars Opposition Her Pluto (orb: 00 24')

Problems could arise from Farrah's feeling that you have no sympathy for her dreams and ideals -- her more imaginative side. Perhaps you just refuse to discuss these aspects of life with her. Whatever happens, it makes for some disappointing situations. You may not be able to think clearly when you are together.

Your Mercury Opposition Her Neptune (orb: 03 29')

She may have a tendency to throw cold water on your enthusiasms and hurt your feelings. You may not take her problems seriously enough to suit her, and she may tend to restrict your natural sense of love and appreciation. There is cold-war tension to this relationship.

Your Venus Square Her Saturn (orb: 04 16')

You may find her influence limiting and even oppressive at times. She may tend to cling to you, and there is this sense of never being able to really get going. There may be authority problems. She may view you as harsh or restrictive.

Your Sun Square Her Saturn (orb: 04 37')

The two of you feel a lot of attraction for each other, but often as not you end up at opposite ends of the couch. You may not appreciate her more aggressive nature or the way she acts. You may not like the way she makes you feel. She feels unappreciated.

Your Venus Square Her Mars (orb: 06 00')

You may tend to ignore Farrah's feelings, resulting in arguments and clashes of wills. Your relationship tends to run hot and cold, but when you're hot you are very hot. There may be some hard feelings between you.

Your Sun Square Her Mars (orb: 06 22')

You may feel that her attempts to discipline you are ineffective at best. Throwing cold water on your enthusiasms has never done much for you. You may delight in shattering her neat little universe from time to time. You feel repressed by her.

Your Mars Opposition Her Saturn (orb: 07 45')

It's no secret that you and Farrah can have communication problems. You may find her lack of support for what you say and think unfair and hard to accept. Yet it is a two-way street -- often your thoughts and ideas rub her the wrong way too. They are contrary to the way she feels about things, and she finds it difficult to be encouraging at times.

Your Mercury Square Her Moon (orb: 09 32')

Report for Farrah Fawcett

How You Approach Relationships

You are always sensitive to others' feelings, and you pick up on even the slightest change in mood. Life for you is, above all, an experience to be lived and felt, and you find yourself sometimes up and sometimes down. You look to your partner for continual advice and guidance. You prefer a mate who is able to give you an overview or picture of what is happening. It's even OK if your partner runs a tad cool, because you tend to run a little hot... sometimes gushy. You depend on the calm, disciplined advice of a good manager -- which is what your partners often turn out to be.

Capricorn on 7th Cusp

You like a partner that is a hard worker, perhaps a little on the serious side -- a mainstay of the community. They may tend to run a little cooler than hot, and this is OK with you. You may benefit from the discipline that an older, more accomplished, life brings to you. You may have a tendency to find your partners restrictive and too serious at times.

Saturn Ruler of 7th

Report for Farrah Fawcett **Strengths in your relationships**

You have a sense of the extraordinary and wonderful about you. People sense that you have an insight into the larger picture, and you can communicate this idea of unity to a group. You are great at working with images, whether psychological, artistic, or cinematic. You probably love movies and music, anything with a grand theme or gesture. You are not just another dreamer. You can put your imagination to work. Your partner may have to work overtime to live up to your ideal of him/her, and to keep you down to earth and away from woolgathering. You need someone who loves to explore the dreamy psychological underside of life. You see beneath the surface of things.

Sun Trine Neptune (orb: 02 31')

An original thinker, perhaps an inventor. You have a very sharp mind, capable of real insight. You are always thinking of new ways to do things or a new use for something. You are great at finding solutions for existing problems where others have run out of ideas. Almost anything can be turned to an advantage, once you put your mind to it. Communication of all kinds, especially computers, electronics, and the new technology, is right up your alley.

Mercury Trine Uranus (orb: 02 49')

You are, from time to time, really inspired to the point of moving others with your enthusiasms. You exercise an almost hypnotic quality over those who listen in when your imagination takes over. Dreams, psychology, and all things occult and metaphysical are your especial province. You're never afraid to take the plunge when matters of idealism or imagination come to the fore. You feel and experience the unity of life -- that we are all in some way, one. Others sense this about you.

Mars Trine Neptune (orb: 04 07')

You love whatever is new or different, and breakthrough flashes of original insight are typical. You could invent something, and you have a natural love for communication and new-age technology. You appreciate independence and originality in others, especially in a partner, and may tend to have unusual friends who are very likely male. You like to keep things spontaneous.

Sun Trine Uranus (orb: 04 46')

You have great emotional control, and this allows you to pace yourself in ways average people cannot. You can keep control when others lose it. This suggests the capacity for sustained effort on your part which may manifest in a natural athletic ability. Your relationships, which tend to be long lasting, are easy going. There is an accent on leadership and masculinity.

Sun Conjunction Mars (orb: 06 38')

You communicate very well, and it is easy for you to give others a feeling for whatever you're thinking. You tend to believe that there is almost no problem that cannot be handled with words, by talking it out. You could be a fine speaker. Your natural sensitivity for the feelings and thoughts of those around you makes you a valued community member. Needless to say, you want a partner who is at home with feelings and -- above all -- likes to talk.

Sun Conjunction Mercury (orb: 07 35')

Report for Farrah Fawcett Challenges in your relationships

You may have an inordinate fear of dying or confrontation, for there is a part of you that resists change and tends to put off getting down to the real heart of a problem and clearing it up. This attempt to avoid confrontation may find you involved in one power struggle after another when it comes to personal relationships. All of this creates a lot of energy that you carry around with you. Working it out takes patience and great care. You tend toward explosions and may have strong disagreements with authority figures.

Sun Opposition Pluto (orb: 01 02')

You may have difficulty expressing your feelings, with the result that tension accumulates to the boiling point. You may get the feeling sometimes that situations and other people unite to repress you, to hold you back. You probably have had some really harsh experiences, hard feelings. You feel you must push and strain to get anywhere at all. You would do well with a partner who can help you through the process of getting your feelings out without exploding.

Mars Opposition Saturn (orb: 01 45')

You think you can get around doing things as you know they are supposed to be done. These shortcuts end up costing you a lot. You also tend to bite off more than you can chew and can have a million projects going at once. You get carried away with yourself easily in arguments, and those close to you sometimes accuse you of not being entirely fair with them.

Mercury Square Jupiter (orb: 04 26')

A history of insecurity, possibly fear of confrontation and of getting to the heart of things. Competitive to the point of power struggles. Frequent blow-ups. Things tend to build up to the point where you go through some big transformation and start over. Your attempts to control relationships end with your feeling rejected. A very understanding, psychologically oriented partner is in order.

Mars Opposition Pluto (orb: 05 37')

You may choose to pursue a dreamy idealism at the expense of more mundane concerns. Somehow you always manage to pit your ideals against the actual reality of the situation. Is it escapism or vision? Probably some of both. You will need a partner who can bring things into focus without shattering your gentle dream world. There may have been some rather harsh realities connected to your upbringing. You may find yourself putting the feminine principle on a pedestal.

Moon Square Neptune (orb: 06 03')

You have mixed feelings when it comes to other people. You can't live with them and you can't live without them. You are used to a high degree of emotional tension. People may misinterpret your emotional chargedness as aggression or disapproval, when in fact that's just the way you are. They may not support your values. You long for a smooth relationship, but if you look at your history it's been a rocky road indeed. You may have trouble locating an environment where you feel comfortable and can flourish.

Moon Opposition Venus (orb: 08 10')

Often, through no fault of your own, you find yourself at odds with authority, the law, and

conventions in general. Maintaining a good self-image may be difficult. There is a tendency to leave things unfinished, or to not do a thorough job. Success for you comes thru hard and precise work. You need a partner who will work with you while you find your own way.

Sun Opposition Saturn (orb: 08 23')

Report for Farrah Fawcett Your Relationship with Ryan O'Neal

Aside from any physical relationship, you have found a real spiritual friend in Ryan. He tends to feel the same way you do about philosophical and religious issues. You find him very supportive, a real collaborator when it comes to ideas and issues of importance. Both of you are real talkers, and probably tend to burn the midnight oil once you get going. It is possible that he may introduce you to new spiritual and metaphysical concepts or strengthen any beliefs you already have. Long trips might be in order.

His Moon in Your Ninth House

The two of you probably met as part of a group that shared some common interest. Ryan struck you as a peer, an equal who shared perhaps the same new-age way of seeing things that you do. You have both had the same vision, a common dream, and probably share a mutual resolve to see that those dreams happen. There is a sense of a brave new world about this friendship. The two of you standing on the edge of the future. He represents the way you feel relationships should be. There is a feeling of doing the right thing, what ought to be done, even at the expense of a little warmth.

His Sun in Your Eleventh House

Ryan is someone you will value for his practical and pragmatic outlook on life. You may come to depend on his advice regarding your career, or work. He can put into words ways and ideas of doing things that may better help you manage your own business. Here would be a good business partner too, one whose speaking and writing skills could prove of great value and use.

His Mercury in Your Tenth House

Ryan may have been attracted to you because of the friends and acquaintances you have. He values shared goals and common ties, in particular if they have some kind of moral or humanitarian purpose. You may work and live together as part of a project or community. You may be just friends and never lovers. He has a sense of your hopes and dreams, and loves you for them. He finds your friends uplifting and worthwhile.

His Venus in Your Eleventh House

Here is the possibility of a very intense and even passionate relationship. Sexual overtones are almost inescapable. Ryan moves you to feelings that are very direct and personal. You probably tend to spend time alone, if only because you might feel vulnerable being so open about yourself in public. This could be an excellent business relationship too, since there is the ability to get down to what is important -- the real nitty-gritty. Not a casual meeting.

His Mars in Your Eighth House

He is a very social being and may be the key to your making friends in the community or within a particular group. His high ideals and selflessness guide you in your own behavior. He could introduce you to political or social values that are uplifting. The two of you share dreams and ambitions. He can show you how to put these ideas to work. A good friend.

His Jupiter in Your Eleventh House

Whatever this relationship may or may not be, it probably is not a social triumph. Ryan may

tend to be a damper when it comes to group or community get-togethers. Your friends may not like him, or he may be critical of the goals of a particular group. Any groups he might approve of would have very strict morals and ethics. He may simply not like to get together in groups.

His Saturn in Your Eleventh House

Ryan has the capacity for introducing you to radically new goals and groups of people. Perhaps through him you will meet a whole new set of friends, or be part of a group working on a new-age project. You may come to have a completely new idea of your fellow man, of brotherhood, and all of that stuff. He has radical ways of seeing things. All this may come as quite a surprise to you and may upset the traditional apple cart. He is anything but boring.

His Uranus in Your Eleventh House

You share a sense of the unity of life, and this could mean a very happy, almost dreamy domestic scene. There is a tendency to lose yourself in dreams and fantasies, so strong is your imagination when you are together. You could make very beautiful music together. You may have to be a little careful not to get carried away with all of this and neglect your responsibilities (the details of life).

His Neptune in Your Fourth House

He may be responsible for a deep change in your values, all that you consider important in life. This may involve some very sensitive issues and real self-facing on your part. Through knowing him, your status in the world (especially in regard to finances) could undergo a transformation. He may help you strip away many unessential qualities and concentrate on those resources that can actually benefit you.

His Pluto in Your Second House

Report for Farrah Fawcett Strengths in your relationship with Ryan O'Neal

You understand his emotions and like the way Ryan feels about life. He can really move you to take action and accomplish things. There could be a shared love of sports, even a competitive feeling. This could be a long and romantic relationship.

Your Sun Conjunction His Mars (orb: 00 38')

This is about as close to a mutual admiration society as any two are likely to get. Ryan is very supportive of your values and ideals. You might even feed on this. You have always felt simple admiration and love for him. You just like the way he feels.

Your Venus Sextile His Moon (orb: 00 53')

He has a way with words which you find flattering and interesting, since the subject is often you. He loves to talk to you and may also write you letters. You find him stimulating mentally, and communication is most often smooth.

Your Sun Sextile His Mercury (orb: 00 57')

You just love Ryan, perhaps from the very start, and he knows it. You value him just as he is. He dotes on being the object of your affections. This is a very nice combination.

Your Venus Trine His Sun (orb: 03 44')

You are wholeheartedly supportive of Ryan's values and ideals. You are his best fan. He is always appreciative of your feelings and moods, with the result that you feel very much valued. This is a very nice arrangement.

Your Moon Sextile His Venus (orb: 04 05')

Lovebirds! There is real mutual admiration between the two of you, and you work well together. This would hold true of a business as well as a love relationship. Essentially this is due to a sense of shared ideals and values. You appreciate the very same things in life.

Your Venus Trine His Venus (orb: 04 06')

You are always 100% behind Ryan. You would make a great campaign manager, and this could also be a good business partnership. You can't help but be supportive of his needs, and he feels that he can always count on you.

Your Moon Sextile His Sun (orb: 04 26')

Ryan likes talking and communicating with you. You have a knack for bringing out the best in him, making it easy for him to say what's on his mind. He feels your genuine support and enjoys what he finds himself saying and thinking in your presence. He knows that he can speak his mind when he is with you.

Your Mercury Conjunction His Moon (orb: 04 48')

This could be a very physically satisfying relationship, one with lots of action and good emotional exchange. Work hard; play hard. You may have a healthy sense of competition, since you both tend to urge the other to greater heights. Sports or exercise could be important.

Your Mars Conjunction His Mars (orb: 06 01')

There is real mutual support here. You tend to have similar emotions and are very understanding of each other's feelings. If anything there might be too much of a good thing, and

you could get bogged down in the relationship. For the most part though, this is a very nice state of affairs.

Your Moon Trine His Moon (orb: 09 03')

Report for Farrah Fawcett

Challenges in your relationship with Ryan O'Neal

A basic lack of communication, particularly regarding Ryan's career decisions. He tends to go against your way of thinking, or you refuse to talk about this subject with him. It may be difficult to communicate.

Your Mercury Square His Jupiter (orb: 00 50')

There is this sense of the unromantic. He may feel that you don't value his ideals and don't support his dreams. You may find him unrealistic and may not appreciate "escapism" on his part.

Your Venus Square His Neptune (orb: 01 01')

You may find his influence limiting and even oppressive at times. He may tend to cling to you, and there is this sense of never being able to really get going. There may be authority problems. He may view you as harsh or restrictive.

Your Sun Square His Saturn (orb: 02 29')

His unconventional manner may irritate you. You may feel he is just being different for the sake of being different. There could be sharp words between you, or you may find it fruitless to discuss certain subjects with him.

Your Mercury Square His Uranus (orb: 03 53')

Power struggles are likely, as well as harsh feelings. Your drive and ambition may tend to ignore his need for confrontation and analysis. You may refuse to face sensitive issues. This is a very emotional, and possibly explosive, relationship.

Your Mars Opposition His Pluto (orb: 04 31')

He is critical of your ideas, and you may feel somewhat tongue-tied when you are around him. He may feel that you refuse to consider his problems or that you dismiss them with a few words.

Your Mercury Square His Saturn (orb: 05 06')

Ryan may not appreciate the way you come on and act. Your basic energy, the way you feel, is counter in some way to his values and ideals. He may act aloof. You may have a tendency to be a bull in a china shop when it comes to what he cares about.

Your Mars Square His Venus (orb: 06 00')

The two of you may tend to get very emotional, and you could clash over many issues. He may feel that he doesn't get enough support from you, and that you are pushy and aggressive. You may not feel like pouring a lot of energy into his needs and demands.

Your Mars Square His Sun (orb: 06 22')

He may prefer to have his own career and take a course that runs counter to your own. His advice may not always be in your best interests. There may be arguments, with you being painted as the authority figure. He may feel that you hold him back from finding his own way.

Your Sun Square His Jupiter (orb: 08 25')

You won't support what you feel are unrealistic notions and fantasies on his part. His escapism does nothing for you. You feel he should learn to be more down to earth and practical. There can be much disappointment, and possibly deception, with this combination.

Your Moon Square His Neptune (orb: 09 11')

From time to time there may be some hard feelings and harsh words between you. You may not feel like talking, or find that you can't support a lot of what he is saying. He may not be able to understand how you feel, and resents your attitude.

Your Moon Square His Mercury (orb: 09 32')