


The Psyche and Eros Relationship Analysis for

Michael Douglas
and
Catherine Zeta Jones

Birth Data for Michael:

September 25, 1944

10:30 AM

New Brunswick

Birth Data for Catherine:

September 25, 1969

2:40 PM

Swansea

Astrology Reports and Consultation Services

Evolving Door Astrology

www.EvolvingDoor.ca

ask.wendy@evolvingdoor.ca

The Psyche and Eros Compatibility Report

What is it you want to know when you are checking out a romantic relationship? Basically two things. First, you want to understand the emotional needs, temperament, hang-ups and issues each person brings to the relationship. In other words, the relationship potential of each person. And then, of course, you want to understand how the emotional needs, temperament, hang-ups and issues of one person relate to those of another person in order to see how they would get along. In other words, the compatibility analysis.

The first two sections of the complete Psyche and Eros Relationship Analysis describes the relationship potential of each person. Sections 3 and 4 is the compatibility analysis and describes how the two people experience each other and the relationship from the perspective of each person.

The myth of Psyche and Eros is a love story which shows the soul's longing for -- and ultimate attainment of -- love.

Your birth chart interpretation is based on the positions of the planets at the time of your birth. For the benefit of students of astrology, these positions, along with other technical information, are listed below:

Data for Michael:

Tropical Zodiac
House System: PLACIDUS
War Time observed
Time Zone: 5 hours West
GMT: 14:30:00
40 N 29 74 W 27

Sun 2 deg 23 min Lib
Moon 3 deg 36 min Cap
Merc 14 deg 59 min Vir
Venus 26 deg 44 min Lib
Mars 18 deg 00 min Lib
Jup 13 deg 10 min Vir
Sat 10 deg 05 min Can
Uran 13 deg 07 min Gem
Nept 3 deg 56 min Lib
Pluto 9 deg 47 min Leo
Asc. 15 deg 15 min Sco
MC 25 deg 03 min Leo
2nd 14 deg 47 min Sag
3rd 19 deg 00 min Cap
5th 27 deg 25 min Pis
6th 23 deg 47 min Ari

Data for Catherine:

Tropical Zodiac
House System: PLACIDUS
Standard time observed
Time Zone: 1 hours East
GMT: 13:40:00
51 N 38 3 W 57

Sun 2 deg 18 min Lib
Moon 28 deg 41 min Pis
Merc 10 deg 13 min Lib
Venus 2 deg 57 min Vir
Mars 2 deg 40 min Cap
Jup 13 deg 19 min Lib
Sat 7 deg 54 min Tau
Uran 4 deg 16 min Lib
Nept 26 deg 34 min Sco
Pluto 25 deg 13 min Vir
Asc. 22 deg 59 min Sag
MC 27 deg 12 min Lib
2nd 5 deg 54 min Aqu
3rd 23 deg 40 min Pis
5th 19 deg 47 min Tau
6th 7 deg 10 min Gem

SECTION I: How Michael Relates to Other People

Taurus on 7th house cusp

Your intense need to be in control of your situation along with your dread of losing anything either emotionally or materially is the underlying reason you are so drawn to people you feel are reliable and dependable. You tend to attract partners with money.

You are passionate and deeply emotional but often rather reserved and secretive. Your partners tend to be less complicated and often quite possessive. They become insecure when they are not sure about what you are thinking or feeling. Jealousy may become an issue.

You do like having your own way and one way or another you manage to get it. Despite your powerful persona, however, you are emotionally far needier than most people realize for love and acceptance from people who admire your strength rather than fear it.

Your partners tend to be charming, romantic and often creative. While they may outwardly yield to your need to lead the way, they are by no means weak. Sometimes they are gently manipulative and can be quite stubborn. Physical attractiveness matters to you.

Venus, Ruler of 7th house, is in 12th:

As far as you're concerned, love and money are private matters. You don't discuss either very openly. Especially love matters. At some point in your life, you'll have at least one

love affair that must be kept secret either because of the identity of one of you or because one or the other is already committed to someone else. If it's your lover who is otherwise committed, it's a real dilemma for you. You are not used to being on a back burner. If you are the one with the previous commitment, it's an even greater dilemma because you feel a great sense of responsibility as well as affection for your lover but may be unable to leave the first relationship because of a problem that requires your help. There is another reason you may not be leaving. The secret relationship may feel more exciting or romantic than your regular relationship but, on some level, you know it can't work. With your regular partner, you have much-needed alone time. Relationships are important to you but you cherish that time to yourself. With the other liaison, it doesn't exist. It is intense and all-consuming and there is no place to hide. You so value your private moments that at some point you would either withdraw from it or behave in such a way that the relationship would become more distant. Sound familiar? Your greatest relationship dilemma is balancing your need for intimacy with your need for privacy. Perhaps it's simpler to do it with one person.

Uranus in 7th

Never underestimate your partners. No matter how passive or pleasant they may appear, they are strongly individualistic and unconventional and will never do anything – even to save the relationship – that would compromise their ideals and convictions.

The course of your relationships never runs smoothly. Either there are many changes or, if the relationship is an enduring one, the partner maintains his or her independence by being emotionally inaccessible, unpredictable or absorbed in innovative work.

Moon Square Neptune with an orb of less than 1/2 degree

Your mother was either over-idealized or rejected as a feminine role model. You did not get a clear sense of who you were as a child and, as a result, may set impossibly high standards for yourself. You tend to be a loner.

Sun Conjunct Neptune with an orb between 1 and 3 degrees

You are sensitive and mystical and tend to become absorbed in your own private, imaginative world. If you are fortunate, you have discovered a creative or spiritual outlet for your dreams. Otherwise they may manifest in escapism at the expense of close ties.

Mercury Conjunct Jupiter with an orb between 1 and 3 degrees

Details are not your cup of tea. You are fascinated by philosophy and the world of ideas. You are a great talker and reader and your best companions will be those who share your concepts and ideals. You prefer professional people with a certain flair.

Sun Square Moon with an orb between 1 and 3 degrees

When you were growing up, there was a distance between your parents either physically or emotionally. You did not experience mother/father, male/female, yin/yang working together as a unit. Thus, you may have difficulty with at least one intimate tie.

Mercury Square Uranus with an orb between 1 and 3 degrees

Brilliant and original as you are, you can also be difficult and unpredictable. Close ties may complain they never know when you are going to show up or what you're planning next.

You are easily bored and love people who can both stimulate and surprise you.

Mercury Sextile Asc. with an orb of less than 1 degree

You are extremely verbal and communicative and have no difficulty in making your thoughts and ideas clearly understood. At times, however, you may become a bit glib and use your "gift of gab" as a means of protecting yourself from emotional vulnerability.

Mercury Sextile Saturn with an orb between 1 and 5 degrees

You are extremely well-organized and anyone who isn't equally so would annoy you. You are also very practical and fond of routine. A madcap type you couldn't depend on would ultimately make you miserable - no matter how intense the initial emotional attraction.

Venus Sextile MC with an orb between 1 and 5 degrees

Love cannot exist for you without admiration and respect. You like to feel proud of your relationships and often form close ties with those in positions of authority. You are socially conscious and attract friends and good fortune through your personal charm and talent.

Jupiter Sextile Asc. with an orb between 1 and 5 degrees

There is a quality about you people tend to trust. They confide in you and generally feel better in your presence which has a kind of healing quality. Sometimes you tend to draw close relationships who originally came to see you for some sort of help or guidance.

Venus SemiSquare Jupiter with an orb between 1 and 2 degrees

You may be overly self-indulgent and inclined toward excesses of eating, drinking, sex or anything which gives you pleasure. You would not be comfortable with someone who was too reserved. You can be quite extravagant both emotionally and financially.

Venus Sesquiquadrate Uranus with an orb between 1 and 2 degrees

You need to be close and you need to be free. This is a major life conflict which has always created complications for you in close personal relationships. One manifestation of this may be a tendency to pursue the unavailable or the unreliable.

Moon Opposition Saturn with an orb between 5 and 8 degrees

You don't have as much self-confidence as you appear to have. You long for love and affection but have never felt, since childhood, that you could have it, simply by being. You feel you have to earn it in some way. You like close ties to need and depend on you.

Sun Square Saturn with an orb between 5 and 8 degrees

Your self-esteem is based less upon what you are in your own or others' eyes than on what you do. You may become so compulsive about achievement that you cannot relax into a warm, enduring relationship until you have achieved some success in your career.

Mars Square Saturn with an orb between 5 and 8 degrees

Your emotional needs were not met when you were growing up and there was nothing you could do about it. Even today, you

tend not to express anger or pain or resentment except when you are in an infrequent rage. This is a problem in close relationships.

Pluto Square Asc. with an orb between 5 and 8 degrees

You are not always aware of your own magnetism. Others find you intense and, sometimes, controlling. You have such strong fears of losing relationships that sometimes you imagine that people are turning against you when the opposite is more often true.

Saturn Trine Asc. with an orb between 5 and 8 degrees

You were not encouraged to be overly expressive when you were a child and as an adult still tend to be somewhat reserved. You often give the impression of being serious or even stern when, in truth, you are simply feeling shy or self-protective.

Sun does not aspect Asc.

People do not receive an accurate first impression of you. Owing to shyness or lack of confidence, you have cultivated a persona which is not expressive of the person you experience yourself to be. This creates complications in personal relationships.

Moon does not aspect Mercury

It's as if the emotional and rational sides of your nature take turns expressing themselves. You are either utterly detached and objective about a situation or so emotionally involved you have no perspective. You are not in touch with your feelings.

SECTION II: How Catherine Relates to Other People

Gemini on 7th house cusp

Any kind of confinement - mental, physical or emotional - is abhorrent to you. You cannot and will not be emotionally stifled by your partners. Thus, you may often be close to more than one person simultaneously in order to avoid feeling too dependent.

When you make a commitment (and you may do so more than once), your partner must be as intellectually stimulating and curious and restless as you are. Your boredom tolerance is noticeably low. You don't form emotional ties unless there is mental rapport.

Your dreams, ideals and speculations about matters which transcend day-to-day living are so central to your existence that any person you feel close to must be someone with whom you can discuss these ideas since no one else seems to understand them.

Your partners are bright, verbal, curious people who, on the surface may not appear to have a great deal of emotional depth. However, they connect with you intellectually and that tie appears to be the channel through which you can share emotionally.

Mercury, Ruler of 7th house, is in 9th:

Your close relationships are often of a different race, religion or nationality. Yet, there isn't the sense of "other" you may feel with those of more similar backgrounds. While the

family circumstances may be superficially different, on a more basic level there are striking parallels. You have always been curious about matters which transcend the mundane: the mystical, the philosophical, the spiritual. You have a strong sense of right and wrong and while it is not necessary for you to impose your morals on others, it is necessary for those morals to be shared by those with whom you are intimate. Even if you were emotionally compatible with someone, if you didn't see eye-to-eye on these issues, you could not form a serious relationship. Or, if you did, it would be a continuing source of stress and conflict. You enjoy traveling and if you don't meet your life partner in school or through a shared interest you are learning about, you might well meet him or her on a trip.

Sun Square Mars with an orb of less than 1/2 degree

Something in your relationship with your father aroused in you either fear or anger or both. Your relationships with men - personally or professionally - are not comfortable and when you are feeling vulnerable, you can be overly defensive or challenging.

Venus Trine Mars with an orb of less than 1/2 degree

Your love nature and your sexual nature are happily in harmony. You're comfortable with your sexual role as you perceive it and rarely go for any period of time without an intimate relationship. You need love, go after it and always manage to find it.

Sun Conjunct Uranus with an orb between 1 and 3 degrees

You are restless and independent and, no matter how close you become to someone, you always remain your own person and

there is a part of yourself you cannot share. You are uncompromisingly true to your convictions which must be shared by those close to you.

Pluto Square Asc. with an orb between 1 and 3 degrees

You are not always aware of your own magnetism. Others find you intense and, sometimes, controlling. You have such strong fears of losing relationships that sometimes you imagine that people are turning against you when the opposite is more often true.

Moon Trine Neptune with an orb between 1 and 3 degrees

You are sensitive and intuitive and have an active inner life only known by those who are very close. You and your close ties like to share a private world no one else can enter and you spend most of your time alone together or with close friends and family.

Mercury Conjunct Jupiter with an orb between 3 and 5 degrees

Details are not your cup of tea. You are fascinated by philosophy and the world of ideas. You are a great talker and reader and your best companions will be those who share your concepts and ideals. You prefer professional people with a certain flair.

Sun Opposition Moon with an orb between 3 and 5 degrees

When you were growing up, there was a distance between your parents either physically or emotionally. You did not experience mother/father, male/female, yin/yang working together as a unit. Thus, you may have difficulty with at least one intimate tie.

Moon Opposition Pluto with an orb between 3 and 5 degrees

You had an over-controlling parent and something inside of you decided that no one else would ever have that kind of control over you again. You tend to repress your deepest feelings and fears and are surprised when close ties suggest you're manipulative.

Moon Square Mars with an orb between 3 and 5 degrees

Your love-hate relationship with your mother has led to an emotional ambivalence in current close ties. You are, at once, very needy and very angry about your neediness. This may make you somewhat cantankerous at times. You are very quick-tempered.

Venus Trine Saturn with an orb between 3 and 5 degrees

While you may not be emotionally demonstrative or sentimental, you love deeply, lastingly and loyally. You may be strongly drawn to people either much older or much younger than you are. Love, for you, has always entailed an enormous amount of responsibility.

Mercury SemiSquare Neptune with an orb between 1 and 2 degrees

Your imagination is so powerful that, if you don't have a strong creative or spiritual outlet, you may at times be over-influenced by your own fantasies or those of others. Beware of gullibility. In the long run, telling the truth is in your best interest.

Moon Quincunx MC with an orb between 1 and 3 degrees

You are forever embroiled in controversy with people in

positions of authority which, at times, may attract public attention. You want and need approval more than you care to admit to yourself, but it must be on your terms and not entail any compromise.

Sun Conjunct Pluto with an orb between 5 and 8 degrees

Power struggles plague your relationships. Either you become the dominant partner out of a fear of being controlled or you become very passive, controlling indirectly through guilt or manipulation. Your father may have been emotionally abusive to you.

Mercury Conjunct Uranus with an orb between 5 and 8 degrees

Brilliant and original as you are, you can also be difficult and unpredictable. Close ties may complain they never know when you are going to show up or what you're planning next. You are easily bored and love people who can both stimulate and surprise you.

Moon Opposition Uranus with an orb between 5 and 8 degrees

You have an emotional, if not conscious, recollection of early emotional nurturing which was erratic or unpredictable. As an adult, you instinctively set up emotional situations where you have some independent outlet - either other people or work projects.

Moon Square Asc. with an orb between 5 and 8 degrees

You often feel emotionally misunderstood. You may have learned as a child to hide your true feelings in order to accommodate those around you. As an adult, your outer manner often belies your inner responses more than you may consciously

realize or intend.

Mercury Square Mars with an orb between 5 and 8 degrees

Since you tend to be rather irritable and sharp-tongued at times you require a partner with a sense of humor who is not too thin-skinned. You are bright, curious and restless and enjoy the company of those who are equally high-spirited and enterprising.

Venus Square Neptune with an orb between 5 and 8 degrees

Love for you is often a "divine discontent". You are so romantic and idealistic it is difficult for any mortal person to sustain your interest without disappointing you. Your need to idealize loved ones may make you susceptible to illusion.

Sun does not aspect Asc.

People do not receive an accurate first impression of you. Owing to shyness or lack of confidence, you have cultivated a persona which is not expressive of the person you experience yourself to be. This creates complications in personal relationships.

Moon does not aspect Mercury

It's as if the emotional and rational sides of your nature take turns expressing themselves. You are either utterly detached and objective about a situation or so emotionally involved you have no perspective. You are not in touch with your feelings.

SECTION III: The Relationship from Michael's Point of View

Michael, the following information explains how you view your relationship with Catherine, and explores some of the major issues that arise.

Your Sun Conj Catherine's Sun (orb < 1 deg)

You enjoy an easy camaraderie and generally feel quite comfortable together. People tend to perceive you as similar types. One of the things you like about each other is your compatibility of goals and the lack of underlying tension in your relationship.

Your Moon Conj Catherine's Mars (orb < 1 deg)

When the two of you are together, you are competitive and combative. This might be owing to a sexual energy which is present and with which you are not entirely comfortable. You may feel that if you are not especially assertive, you will be somehow overrun.

Your Venus Conj Catherine's MC (orb < 1 deg)

We all have fantasies about the sort of person who would be an ideal partner. When you first met Catherine, it was like a recognition. You felt oddly at home with someone you idealized. Happily, Catherine reciprocates these feelings.

Your Sun Square Catherine's Mars (orb < 1 deg)

Catherine arouses in you either love or hate - nothing

lukewarm here. There is a strong underlying sexual energy and if circumstances make this inappropriate, it may manifest in competitiveness or quarreling. Here is someone who really challenges you.

Your Moon Square Catherine's Uranus (orb < 1 deg)

One thing's for sure: Catherine doesn't exactly have a calming effect upon you emotionally. We might even go so far as to say that Catherine rattles you at times. However, Catherine also stimulates and intrigues you. Even if the ideas are odd, you must admit they're not dull.

Your Moon Trine Catherine's Venus (orb < 1deg)

Yours is a warm, loving, affectionate relationship. You enjoy being together not only because you like each other so much but because you feel so loved and valued in Catherine's presence. You feel as though the parts of yourself you secretly like best are seen.

Your Sun Conj Catherine's Uranus (orb 1-5 deg)

You were attracted from the very first meeting. You felt, on one hand, that you completely understood Catherine and, on the other, that you never knew what to expect next. You admire Catherine's originality. It taps into a uniqueness of your own.

Your Mars Conj Catherine's Jupiter (orb 1-5 deg)

You really enjoy being together, sharing interests and activities. This is a productive working relationship as well as a satisfying personal one. You enjoy helping Catherine to grow and achieve and Catherine stimulates your best energy. Over-enthusiasm leads to excesses.

Your Sun Oppos Catherine's Moon (orb 1-5 deg)

You enjoy a wonderful sense of being seen and understood. This is a very strong common bond. Your very presence has a strong effect upon Catherine's emotions. There is a good balance between the masculine and feminine qualities in each of you.

Your Moon Square Catherine's Moon (orb 1-5 deg)

While you may like and respect each other and understand each other intellectually, there is an emotional distance which might prevent you from being truly at home with or comfortable with each other. You may, at times, find each other's moods or responses puzzling.

Your MC Square Catherine's Neptune (orb 1-5 deg)

Your shared spiritual views and interests powerfully affect your life style and your personal career directions. This idealism is important to both of you and you are ready to make material sacrifices for it. Catherine idealizes you and you admire Catherine.

Your Moon Trine Catherine's Saturn (orb 1-5 deg)

The approval of people you care about is important to you so you would be uncomfortable doing anything Catherine didn't respect. You avoid arguments because somehow Catherine has a knack for always sounding right. Doesn't that remind you just a little of your mother?

Your Venus Sextile Catherine's Asc. (orb 1-5 deg)

There is something about the way Catherine looks and behaves which charms and captivates you. You were attracted from the first meeting. Perhaps you even fell in love a little. Catherine may represent a private fantasy.

Your Mars Sextile Catherine's Asc. (orb 1-5 deg)

You like the way Catherine does things. It connects with a certain energy deep within yourself. Sometimes, however, you may be a bit hard on Catherine and make more demands than anyone could reasonably be expected to handle. This naturally leads either to a quarrel or Catherine's withdrawal.

Your MC Sextile Catherine's MC (orb 1-5 deg)

However else you may differ, when it comes to personal goals and life purpose, you appear to be moving in the same direction. You have similar attitudes toward authority and your compatible personal philosophies suggest you could achieve together professionally.

Your Mercury does not aspect Catherine's Mercury

You don't think alike. Even if you are in emotional accord, there are times you seriously question if you see the same world since, while your perceptions are not necessarily in conflict, they are so different. Discussions are rarely fruitful or pleasurable.

Your Mercury does not aspect Catherine's Venus

There is something about Catherine's personal style and taste and way of expressing affection which doesn't comfortably merge with your own. It may not exactly lead to war, but it may have delayed the initial attraction. Your philosophies aren't

quite in sync.

Your Venus does not aspect Catherine's Venus

While you may be very fond of each other, you're quite dissimilar in some important ways. Your tastes diverge widely and you tend to express love very differently. You don't like the same people and have different interests. You wish Catherine dressed differently.

Catherine's Sun in your 11th house:

If you met through friends or in a group situation, it may have been one in which you were quite visible or occupied a position of authority. Catherine initially related to you as a person with status while you related to Catherine more personally, as a friend.

One of the strengths of this relationship is that you share common goals and interests and work well together to achieve similar objectives. You respect Catherine's opinions and, even if you are actually the authority figure, will defer to them.

Catherine's Moon in your 5th house:

Catherine seems to have an instinct for creating circumstances which make you feel at your most joyful, creative and romantic best. Is it possible not to love such a person? Of course it isn't.

There is a personal quality about Catherine which has an odd influence over you. It creates an emotional ambience which is reflected in your own behavior. When Catherine is around, you find yourself ready for fun and, even more, thinking thoughts of love.

Catherine's Mercury in your 11th house:

Yours is a wonderful friendship. Your relationship is marked by long talks, shared confidences and the debating of theories and ideas. Even when you disagree, you nevertheless find that your discussions help you to crystallize your positions and goals.

If the two of you are involved in a group devoted to the study of a subject of mutual interest, you find what Catherine has to say and contribute particularly enlightening. However you are connected emotionally, your intellectual interests form an enduring bond.

Catherine's Venus in your 10th house:

Catherine has a special charm and panache which immediately attracted you. You not only like the personal style and taste, you admire the talent and creativity. This attraction is quite mutual. If you met in a public place, you really caught Catherine's eye.

Catherine respects you and has great admiration for your ability. This can be extremely beneficial to your career and reputation. You can only gain through creative suggestions and affectionate support. You both value your tie and enjoy being seen together.

Catherine's Mars in your 2nd house:

Catherine challenges your values and while you may have some disagreements about what is important, this relationship motivates you to clarify your own thinking. Catherine's energy activates feelings of possessiveness in you which may have taken

you by surprise.

This relationship also has a strong effect upon your financial affairs. Catherine may be energetically involved in a project which will greatly increase your own earnings. Even if material concerns are not ordinarily a high priority, money matters will increase in importance.

Catherine's Jupiter in your 11th house:

Catherine is a wonderful friend to you: generous with time, wise and helpful. Catherine can also be very important in helping you to define your goals. Perhaps you share an interest in a particular cause. Your relationship intensifies your interest and vice versa.

You have warm and loyal friends in common who serve to expand your own friendship. You may both be part of a group or, if you work together, a department, which forms an integral part of your connection. Your relationship needs a strong social component.

Catherine's Saturn in your 6th house:

It's very important that you put this relationship in some perspective. If you don't, you will start feeling so drained and so put upon it may actually affect your health and normal sense of well-being. Don't try so hard. What are you trying to prove?

It's important that you work together. If you don't, the pressure might manifest in more personal ways. A working relationship would place enormous responsibility on you. However, it can also make you extremely productive and provide great satisfaction.

Catherine's Uranus in your 11th house:

Your connection with Catherine may lead to a marked change in your social life. Your more conservative friends may fade out of the picture. They will be replaced by innovative, original people who hold unconventional views. Your first meeting may be unusual in some way.

Your relationship has a startling effect upon your goals which may outlive the relationship itself. It's as though Catherine enters your life, shakes it up a bit, and departs. If Catherine stays, continue to expect lots of surprises. You definitely won't get bored.

Catherine's Neptune in your 1st house:

There's something about the way Catherine often romanticizes you that you can't help responding to. Somehow it gives you a special insight into Catherine's dreams and fantasies which connects with your dreams and fantasies. You start to like yourself better.

Sometimes you find the relationship baffling. Even if Catherine is not being consciously deceptive, you often find some behavior difficult to comprehend. What does Catherine want from you? What does Catherine want from your relationship? Do you know?

Catherine's Pluto in your 10th house:

Your life was at a cross-roads when you met. You were at a point when you were considering transforming changes in life direction. Then Catherine came along and everything was set in motion. It's still unclear if Catherine actually influenced you or was merely a catalyst.

Whatever position of authority you normally hold, when you're with Catherine, the seat of power is clear. And you're not sitting in it. Catherine's influence over you can be quite astonishing. At times you almost appear to be irresistibly under a magical spell.

SECTION IV: The Relationship from Catherine's Point of View

Catherine, the following information explains how you view your relationship with Michael, and explores some of the major issues that arise.

Your Sun Conj Michael's Sun (orb < 1 deg)

You enjoy an easy camaraderie and generally feel quite comfortable together. People tend to perceive you as similar types. One of the things you like about each other is your compatibility of goals and the lack of underlying tension in your relationship.

Your Mars Conj Michael's Moon (orb < 1 deg)

Temper tantrums and irritations are real dangers to the viability of this relationship. Michael's sensitivity often annoys you to a point where you say or do things which are truly wounding. Whatever your tie, there is always emotional turbulence or conflicts.

Your MC Conj Michael's Venus (orb < 1 deg)

Michael is attracted to your social or public image even though it isn't entirely congruous with personal values and tastes. Sometimes you may feel that Michael's values and affectional needs may make achieving your personal goals somewhat more complicated.

Your Mercury Square Michael's Saturn (orb < 1 deg)

Michael tends to intimidate you and you don't like to express ideas which are in disagreement. Even when you know you are right, you wind up feeling wrong. You often feel that Michael misinterprets your ideas and doesn't understand you.

Your Mars Square Michael's Sun (orb < 1 deg)

There is a strong sexual energy between you. If this is not appropriate, it may manifest as conflicts. Whatever the nature of your relationship, it is important that you share special interests, preferably controversial so you oppose someone else, not each other.

Your Venus Trine Michael's Moon (orb < 1 deg)

Whatever else this relationship may be, it's intimate. You can enjoy being together without having anything dramatic on the agenda. Michael arouses your love and affection by simply being. When you're around Michael, you feel good about yourself.

Your Mercury Sextile Michael's Pluto (orb < 1 deg)

Michael respects your intelligence and may be more influenced by your thinking than you realize. You, in turn, admire Michael's magnetism and authority and find it motivates you to develop and analyze ideas which might not otherwise have surfaced.

Your Sun Conj Michael's Neptune (orb 1-5 deg)

There is a strong element of fantasy and idealization in this relationship and it is important to make sure that the person you think is so wonderful is really the person before you. Clarity is not the key word here. There is a lovely sense of Shangri-la.

Your Moon Oppos Michael's Sun (orb 1-5 deg)

The power of Michael's personality always affects you emotionally. Usually there's a comfortable sense of being close and in tune, but sometimes you feel somewhat overwhelmed and wish Michael was as sensitive to your needs as you instinctively are to Michael's ego.

Your Sun Square Michael's Moon (orb 1-5 deg)

While you may communicate very well on a rational level, sometimes you may feel as if Michael doesn't really understand you. You may find Michael's emotional responses incomprehensible as well. You have to make a special effort to share and connect.

Your Moon Square Michael's Moon (orb 1-5 deg)

While you may like and respect each other and understand each other intellectually, there is an emotional distance which might prevent you from being truly at home with or comfortable with each other. You may, at times, find each other's moods or responses puzzling.

Your Mars Square Michael's Neptune (orb 1-5 deg)

No matter how long or how well you may know Michael, there is an elusive quality which continues to fascinate. While you are stimulated by Michael's idealism, you may also be frustrated by what feels like excessive secrecy. Your aggressive curiosity gets you nowhere.

Your Mercury Trine Michael's Uranus (orb 1-5 deg)

You find Michael's ideas interesting and unusual. They stimulate you to express your own in a way you wouldn't with someone else. Michael is attracted by the less conventional aspects of your nature and encourages you to express your individuality and uniqueness.

Your Asc. Sextile Michael's Venus (orb 1-5 deg)

The attraction between the two of you is very powerful. Your physical being personifies all that Michael finds most attractive and you feel Michael's warmth, sensuality and affection in a very palpable way. You find the same things - and each other - beautiful.

Your Asc. Sextile Michael's Mars (orb 1-5 deg)

From the first meeting, Michael's physical presence affected you so strongly it was almost unsettling. You continue to find Michael interesting and stimulating but when you need to relax, you seek quiet places where you can be totally alone and private.

Your MC Sextile Michael's MC (orb 1-5 deg)

However else you may differ, when it comes to personal goals and life purpose, you appear to be moving in the same direction. You have similar attitudes toward authority and your compatible personal philosophies suggest you could achieve together professionally.

Your Moon Quincunx Michael's Venus (orb 1-5 deg)

No matter how long you've been together, there's something

about this relationship which prevents you from feeling entirely secure or truly loved. Michael doesn't always make you feel good about being who you are.

Your Mercury does not aspect Michael's Mercury

You don't think alike. Even if you are in emotional accord, there are times you seriously question if you see the same world since, while your perceptions are not necessarily in conflict, they are so different. Discussions are rarely fruitful or pleasurable.

Your Mercury does not aspect Michael's Venus

There is something about Michael's personal style and taste and way of expressing affection which doesn't comfortably merge with your own. It may not exactly lead to war, but it may have delayed the initial attraction. Your philosophies aren't quite in sync.

Your Venus does not aspect Michael's Venus

While you may be very fond of each other, you're quite dissimilar in some important ways. Your tastes diverge widely and you tend to express love very differently. You don't like the same people and have different interests. You wish Michael dressed differently.

Michael's Sun in your 9th house:

You are on the same spiritual wave length and like to discuss philosophical matters with Michael. It helps you to clarify your own ideas and reaffirm your beliefs. You also may be connected, formally or informally, through education, publishing or politics.

You would make wonderful traveling companions. Michael will be instrumental in helping you to expand your universe. Through this relationship, you will not only become acquainted with new places but new life styles, philosophical theories and spiritual perspectives.

Michael's Moon in your 1st house:

From the very beginning, perhaps before you were formally introduced there was an unspoken understanding between you. Michael was intuitively drawn to you as one who personified an inner sense of self and who provided an instant sense of comfort.

You like being around someone whose emotional nature harmonizes so well with your personality. Your relationship has always been marked by a special intimacy and familiarity. Sometimes Michael may look to you for an emotional security you can't provide.

Michael's Mercury in your 8th house:

The two of you have always shared an unspoken understanding, lending a quality of intimacy to your relationship even though you may not have known each other very long. Michael intuitively understands your needs and, as a result, you may be more easily manipulated by than you realize.

Michael may also be intricately involved in your business matters by acting as a respected advisor. Occasionally this may cost you quite a bit of money. Michael may see you as a good financial resource for self-serving personal interests.

Michael's Venus in your 9th house:

You would make wonderful traveling companions. Actually, your relationship may have initially blossomed on a trip. Your special affection for Michael stems from shared spiritual interests, a similar philosophy of life or common religious interests.

Even if you don't entirely agree with many of Michael's views, you find them attractive and like to discuss them. This means a great deal to Michael who values your ideas and could be helpful in disseminating your views through classes or books.

Michael's Mars in your 9th house:

One of the most exciting aspects of this relationship is the way it triggers your thinking and stimulates you to develop and act upon your most cherished philosophies. Even debates or disagreements could motivate you to move in this direction.

Issues relating to education, travel, publications and moral or religious matters may, at times, be a source of disagreement between you. Michael is very independent. If cherished views are taken for granted or not respected, there will be confrontations.

Michael's Jupiter in your 8th house:

This relationship has a lot of fascinating possibilities. First of all, when Michael is around you find yourself more aware of your sexuality - and Michael's! This would be true even if your relationship is not a sexual one. You share mystical and spiritual ideas.

This would also be an excellent business relationship. The two of you intuitively sense what would be of marketable interest to others and, together, you could implement your ideas. You tap into Michael's talents which is financially

remunerative to you both.

Michael's Saturn in your 7th house:

This is someone you may very well know all your life. You will always expect a great deal from Michael in terms of love and loyalty. Sometimes if Michael is not behaving very affectionately, you may worry about the love but don't ever question the loyalty.

This will never be a casual relationship. Your tie may be personal or professional, but unless you are comfortable with the commitment Michael is prepared to make, you will feel too pressured and uncomfortable to permit the relationship to function at all.

Michael's Uranus in your 6th house:

If you work together, don't expect Michael to keep regular hours or work in predictable ways. The job will get done but it will be in Michael's time and in Michael way. The work you do together might be unusual or represent new age thinking.

If you need Michael to carry out some responsibility, you'll have better luck with it if you don't try to over-control the situation. Michael can affect your mood in odd ways and cause you to feel restless and temperamental.

Michael's Neptune in your 9th house:

The wonderful part of your relationship with Michael is the shared spiritual values which you seem to inspire in each other. There is such a strong sense of communicating without speaking that sometimes you connect through dreams and shared visions.

Traveling together may not work out too well - particularly if it is necessary for you to arrive at a particular destination at a particular time. Somehow, nothing will appear to go as planned. You would always be getting lost. Of course, that might be fun.

Michael's Pluto in your 8th house:

There is a very powerful sexual energy between you. If this is not a sexual relationship, it will manifest as a subtle but intense power struggle. Either way, Michael will have a quietly transforming effect upon your life. You may be disconcerted to find that you can be manipulated.

This can also be an important business relationship. Michael's personal or material resources can have a transforming effect upon your finances particularly if the project involves research, psychology or any field which deals with digging below the surface.