

ASTEROID**ASTROLOGY**

*Jessica***ADAMS**

Welcome to Asteroid Astrology – Natural Astrology

Why use asteroids when there are so many of them? Firstly, you don't need them all. Just the Roman or Latin-named asteroids which fill the gap in the family tree of the planets (Neptune's wife, for example). Secondly, when you complete the family tree of astrology, you end up with two exciting new developments. At last we have an equal number of male and female heavenly bodies to work with. And by using a grand total of 34 symbols in a horoscope (from the Sun, via Salacia to the North Node) we have reached a Fibonacci number. One of the codes found in nature and art.

Asteroid Astrology is Roman.

For astrological knowledge to be logical, it has to be consistent. Our planetary archetypes (the gods and goddesses who lend their personalities to the planets) are Roman-Latin. So it's Mercury not Hermes. Venus not Aphrodite. Mars not Ares. Saturn not Chronos. Uranus not Ouranus, and so on. The Romans took Greek gods and goddesses, changed their names – and often their characteristics. These Italian archetypes were then exported to England, the birthplace of modern astrology – like Minerva (the Roman version of Pallas Athene). She's Jupiter's daughter. Asteroid number 93.

Asteroid Astrology Reflects the Real World.

Astrology changes with the times. As new heavenly bodies are discovered, helping to complete the family tree which started with Mercury, Venus and the rest, corresponding changes in the world reflect the new symbols for a horoscope. Many of the asteroids you are about to discover were found during the rise of feminism. They teach men about their feminine side (long neglected in astrology) and women about their true natures. It's important to note that being an asteroid, rather than a planet, does not diminish the importance of a symbol. Neptune's wife is just as crucial as he.

Asteroid Astrology Works Instantly

Carl Jung's explanation for astrology, synchronicity (powerful, meaningful coincidence) comes alive when you start using asteroids. Read about Minerva, see an owl. Attend a lecture about Diana, see a greyhound. There are many sources for discovering the Greek roots of the Roman asteroids which give us so many of these original symbols – adapted by the Romans. A Classical Dictionary by J.Lempriere free online via Google, from Harvard University. Asteroid Archetypes by Brian Clark, an Astro*Synthesis publication is a great modern overview, by an international authority in astrology.

ASTROLOGY TIMELINE

Sun First recorded observation unknown

Moon First recorded observation unknown

Mercury First recorded observation first millennium BC

The Venus Group

Venus First recorded observation 1581 BC

Mars First recorded observation Ancient Egypt

Vulcan (Vulcano) 4464 First recorded observation October 11 1966

Cupid (Cupido) 763 First recorded observation September 25 1913

Psyche 16 First recorded observation March 17 1852

The Jupiter Group

Jupiter First recorded observation Babylon

Juno 3 First recorded observation September 1 1804

Fortuna 19 First recorded observation August 22 1852

Diana 78 First recorded observation September 1 1804

Minerva 93 First recorded observation August 24 1867

Bacchus 2063 First recorded observation April 24 1977

Apollo 1862 First recorded observation April 24 1932

Chiron 2060 First recorded observation October 18 1977

Aesculapia 1027 First recorded observation November 11 1923

Panacea 2878 First recorded observation September 7 1980

Hygeia 10 First recorded observation April 12 1849

The Saturn Group

Saturn First recorded observation Babylon

Ops 2736 First recorded observation July 23 1979

Vesta 4 First recorded observation March 29 1807

Uranus First recorded observation March 13 1871

The Neptune Group

Neptune First recorded observation September 23 1846

Salacia 120347 First recorded observation September 22 2004

The Pluto Group

Pluto First recorded observation February 18 1930

Ceres 1 First recorded observation January 1 1801

Proserpina 26 First recorded observation May 5 1853

Natural Astrology has 34 Horoscope Factors

Together with the Ascendant, Descendant, Immum Coeli, Midheaven, North Node and South Node there are now 34 horoscope factors to work with, when interpreting a birth chart. 34 is a Fibonacci number and has the properties of sacred geometry. Fibonacci numbers can be found in nautilus shells, Chartres Cathedral, the astronomical dance of Venus and in sunflowers too. By restoring the Roman/Latin family tree of the original planets (like Jupiter) astrology returns to a natural order.

Male-Female Energy Balance

By using the asteroids which complete the family tree of Roman/Latin astrology, an exact 50-50 gender balance is achieved with the archetypes. There are now 14 gods and 14 goddesses to explore in your birth chart.

Male Sun, Mercury, Mars, Vulcan, Cupid, Jupiter, Apollo, Bacchus, Chiron, Aesculapia, Saturn, Uranus, Neptune, Pluto
Female Moon, Venus, Psyche, Juno, Diana, Minerva, Fortuna, Panacea, Hygeia, Ops, Vesta, Salacia, Proserpina, Ceres.

Finding Jupiter's Women in Your Horoscope

Jupiter has always been the problem-solver of astrology, delivering opportunities and benefits. The women in his life (asteroids) inherit his helpful and hopeful qualities. You can find them, free, in your horoscope by going to www.astro.com online and following these instructions:

- From the main website, click on My Astro in the top right-hand corner.
- Click on 'Create a free horoscope immediately, as a Guest User'
- Once you reach the page headed Free Horoscopes at Astrodienst, scroll down to Extended Chart Selection at the end.
- You are now at Extended Chart Selection. Ignore the partner option at the top unless you have that data too. Under Methods, choose Natal Chart Wheel and Web Default Style.
- Leave Options as it is. • Leave Image Size as it is.
- Additional Objects: Go to the small empty box at the end of the page, and type in these numbers, using commas to separate them - 3, 19, 78, 93, 2878, 10
- You can now proceed to your horoscope, which should have Jupiter's women (the fortunate asteroids) clearly labelled in the box on the left-hand side of the screen.

Who's Who - Jupiter's Women

Jupiter's wife - Juno 3

Juno benefits from her husband's status and lifestyle, and her sign reveals where in life you gain from prestige and security. Juno's sign shows you the area of life where the good life is on offer. Of course, Juno also lacks true freedom.

Jupiter's daughter

Fortuna 19

Fortuna shows that part of you which unconsciously spins the wheel of fate and fortune for other people. She is the Wheel of Fortune in Tarot.

Jupiter's daughter Diana 78

Diana had no desire to either be married or have children and so Jupiter gave her the freedom to become a huntress. She is always shown with one foot poised to run, and a dog by her side. By sign she shows you where you will run free – she promises delicious wildness.

Jupiter's daughter Minerva 93

Minerva was born as an adult woman from Jupiter's brain. She is the evolved, later version of Pallas Athene. She beat Neptune in a battle of minds. As goddess of wisdom, by sign she shows you where you find brilliant solutions.

Jupiter's great-granddaughter Panacea 2878

Panacea is the daughter of Aesculapia, the supreme healer, and the granddaughter of Apollo, son of Jupiter. By sign, she shows you which area of life you can always find remedies for.

Jupiter's great-granddaughter Hygeia 10

Hygeia is Panacea's sister. She is always shown with her father's magical healing serpent. Hygeia is about prevention and protection. She is about caution.

THE SIGNS OF THE ZODIAC

When placed in a sign, each of Jupiter's women points to these areas of life –

ARIES – Image, profile, appearance, reputation, name, face, public identity.

TAURUS – Money, houses, apartments, business interests, possessions, values.

GEMINI – Computers, telephones, the spoken word, media and communication.

CANCER – Houses, apartments, families, mothers, patriotism, roots, origins

LEO – The next generation, your heirs, your sex life (with or without children).

VIRGO – Work in all its forms, daily routine, health, fitness, wellbeing.

LIBRA – Former, current and potential partners. Open enemies or opponents.

SCORPIO – Joint finances, property interests, business interests, possessions.

SAGITTARIUS – Travel, publishing, education, belief systems, foreign cultures.

CAPRICORN – Success, status, professional life, ambition, prestige, position.

AQUARIUS – Groups, friendships, networks, societies, unions, clubs, teams.

PISCES – Mysteries and boundary-free living: swimming, ESP, meditation.

Sacred Geometry and Asteroid Astrology

Sacred Geometry shows how your horoscope can be connected to the most beautiful and meaningful patterns in nature and art.

Sacred Geometry is based on the Fibonacci Number sequence, which begins at the beginning, with 0 and increases in natural stages, as you add the subsequent number to its predecessor. Thus –

0, 1, 1, 2, 3, 5, 8, 13, 21, 34

(Source: University of Surrey UK)

Those numbers are very special as they resonate in nature, art, holy buildings and and music. Two is obvious – we have two eyes and two ears. Three is the number of points on a pyramid or the Holy Trinity. Five? The petals on a flower. In music, The Rotary Octave with a 2:1 ratio **sounds just right**. On a harmonograph it even makes shapes which, when hand-drawn, look rather like the aspect patterns in horoscopes (see the section on The Beatles at the end of this book).

In Asteroid Astrology, where the Roman-named asteroids complete the family tree of the planets (like Jupiter, Saturn and so on) we end up with 34 factors to work with.

A Fibonacci number. There is something else remarkable about the Fibonacci sequence -

If you divide each number by its predecessor, then eventually you reach phi, the magic number, which is 1.618. For example, when you finally reach 89 divided by 55, you hit 1.618. This is the number of the Golden Rectangle.

You can also see Fibonacci Numbers in the dance of Jupiter and Saturn themselves, in what writer John Martineau calls “a 5:2 period-ratio waltz.” To see these and more mystical patterns read *A Little Book of Coincidence in the Solar System* (Wooden Books).

The new list is –

Sun, Moon, Mercury, Venus, Vulcan, Cupid, Psyche, Mars, Jupiter, Juno, Fortuna, Diana, Minerva, Bacchus, Apollo, Chiron, Aesculapia, Panacea, Hygeia, Saturn, Ops, Vesta, Uranus, Neptune, Salacia, Pluto, Ceres, Proserpina, North Node, South Node, Ascendant, Descendant, Midheaven, Immum Coeli. That's twice as many as mainstream astrology allows. But it connects us to nature!

Cupid in Amor Vincit Omnia (Caravaggio)

CUPID SON OF VENUS

CUPID Son of Venus and husband of Psyche. Asteroid 763, known as Cupido.

GREEK FORERUNNER Eros

MYTH Venus was jealous of Psyche's beauty and ordered her son Cupid to wound her with one of his arrows, then humiliate her by presenting her with a monster. Instead, Cupid accidentally wounded himself with his own arrow and fell helplessly in love with Psyche. Venus tormented Psyche then killed her. Jupiter gave her immortality.

MEANING Passion - Cupid describes fierce desire and longing in all its forms.

DISCOVERY 1913, the year that D.H.Lawrence published Sons and Lovers, his novel about the impact of mother-son relationships on love. It was also the year that public protests over inter-racial marriage prompted the Massachusetts 1913 Law.

by D.H.Lawrence

CUPID IN YOUR HOROSCOPE

INTERPRETATION Cupid by sign and house shows how passion is aroused in others, but also where one is also vulnerable to falling in love with a

person, place, idea, situation or object. By transit it shows the area of life where passions suddenly begin. Cupid's desires are not always socially acceptable or, ironically, desirable. These passions may seem random. They may not always be logical or legal. But they can last.

PURE PASSION OSCAR WILDE AND LORD ALFRED DOUGLAS Writer Oscar Wilde and Lord Alfred Douglas were imprisoned for gross indecency in 1895. Oscar Wilde (pictured) was born with Cupid at 29 Virgo 31. His lover Lord Alfred Douglas was born with Minerva at 29 Libra 14 and the Sun at 29 Libra 13. Further, Wilde was born with Venus at 7 Libra 57 and Douglas with Cupid at 7 Leo 12.

The cover of Cupido, a Norwegian erotic magazine

Photograph of Oscar Wilde by Napoleon Sarony

PSYCHE DAUGHTER-IN-LAW OF VENUS

Psyche, J.B.Greuze (Wallace Collection) Image: Jessica Adams

PSYCHE Asteroid 16.

Discovered in 1852.

GREEK EQUIVALENT

Psyche

MYTH Venus was jealous of Psyche's beauty so she sent Cupid to shoot her with his arrow, placing a monster before Psyche as a trick. It backfired when Cupid accidentally wounded himself, falling in love with Psyche.

Venus set her many deadly trials, until Jupiter finally granted Psyche immortality and marries Cupid and Psyche.

MEANING Psyche is that part of you which lives forever despite life's tests or trials.

PSYCHE IN YOUR HOROSCOPE

INTERPRETATION By sign and house Psyche shows a part of your life and personality which for some, is easy to love and hard not to fall for! Psyche describes your eternal soul. Her symbol is the butterfly. Long after your shell has gone (your body) your soul flies free. Psyche's zodiac sign and horoscope house shows what that soul might be.

PSYCHE AND PSYCHICS

Three prominent psychics with prominent Psyches

Jeane Dixon, 5 January 1904
2pm, Medford, Wisconsin
(AA) (Solar Fire)
Psyche 27 Sagittarius, Ceres
27 Scorpio

Uri Geller, 20 December 1946 2am, Tel Aviv, Palestine (A) (Solar Fire)

Psyche 14 Virgo, Minerva 14 Cancer

Nostradamus, 14 December 1503, St Remy, France
(Solar Fire)(B)

Psyche 5 Sagittarius, Panacea 5 Cancer

VULCAN HUSBAND OF VENUS

Wikimedia Commons
Venus and Vulcan
by Bartholomeus Spranger

VULCAN Asteroid 4464 Vulcano (Vulcan) discovered in 1966.

GREEK EQUIVALENT Hephaestus

MYTH Vulcan was the patron of all who worked with iron and metal, and a blacksmith by trade. He was the husband of Venus – but she betrayed him with Mars. He was also the father of Cupid. He tried to make Minerva his wife but she rejected him.

MEANING Vulcan describes that part of you which seeks to control fire – heated emotion or burning passion. Vulcan challenges you to work on fiery feelings in yourself and others, like lust or anger. If Vulcan is in your Sixth or Tenth house, working with fire, iron or metal may be a calling.

INTERPRETATION Vulcan by sign and house shows you where you learn to control your passions. In doing so, you learn to master situations where other people are too passionate. Vulcan is that part of you which works with, and controls, ‘heat.’

ARTHUR SCARGILL MINERS’ LEADER

Arthur Scargill, leader of the Eighties Miners’ Strike in Britain, set up the miners’ headquarters in Sheffield (see right). He was born with Vulcan at 29 Libra 06, Saturn at 29 Pisces 47 and Pluto at 29 Cancer 10.

VULCAN IN YOUR HOROSCOPE

*Vulcan on the Sheffield City Council
Coat of Arms*
Wikimedia Commons

JUNO WIFE OF JUPITER

JUNO Wife of Jupiter. Asteroid 3.

GREEK EQUIVALENT Hera

MYTH Lempriere's Classical Dictionary tells us that by her marriage to Jupiter, Juno became mistress of heaven and earth. Her happiness was disturbed by her husband's amours and her own jealousy. Juno's bird is the peacock, which also reminds us that in a very traditional marriage, a man is often the star of the show.

MEANING Comfort, security and prestige at the expense of freedom and autonomy.

Image: Creative Commons

Elizabeth Taylor, married multiple times (and often to Richard Burton) lived out Juno's issues about freedom versus security in her personal life and in her film roles. She was born on 27th February 1932 at 2am in Golders Green, England (Solar Fire, B Rodden Rating). Her chart shows Juno 12 Cancer, Proserpina 12 Aquarius, Diana 12 Capricorn.

ELIZABETH TAYLOR CAT ON A HOT TIN ROOF

Code Civil des Français
Wikimedia Commons

JUNO IN YOUR HOROSCOPE

INTERPRETATION Juno by sign and house shows where you make commitments, in order to achieve security, comfort, social position and protection. However you will also sacrifice true independence and the freedom to do what you like, when you like.

DISCOVERY

1804, the year of Juno's discovery, saw publication of The Napoleonic Code (Code Civil des Français) in Europe, giving husbands supremacy over wives and children but establishing legal divorce by mutual consent.

Image
Wikimedia Commons

FORTUNA JUPITER'S DAUGHTER

FORTUNA Daughter of Jupiter.

Asteroid 19. Discovered 1852.

GREEK EQUIVALENT Tyche

MYTH Fortuna is an ancient archetype and she survives in The Wheel of Fortune in the Tarot – and Wheel of Fortune, the re-run game show! She is as philosophical as you would expect Jupiter's daughter to be. She also shows life's rich comedy. Fortuna appears in Dante's The Divine Comedy.

MEANING When you're up you're on the way down. When you're down you're going up.

DISCOVERY 1852

Alice in Wonderland – for whom ups are downs, and downs are ups, was inspired by Alice Liddell, born in 1852. The little girl who was the model for Alice in Alice's Adventures in Wonderland was 'found' just as Fortuna was.

*White Rabbit image
Museum of Liverpool:
Jessica Adams*

FORTUNA IN YOUR HOROSCOPE

THE TAROT DECK **WHEEL OF FORTUNE**

The Tarot deck is a useful place to start working with the Fortuna archetype. The Wheel of Fortune is a famous card in the Major Arcana which, when it appears, promises that life is only reliably unreliable. And all ups and downs.

INTERPRETATION By sign and house, Fortuna shows where you will blindly act as an agent of fortune and fate for other people. Fortuna is always shown blindfolded, with a rudder to steer destiny by. Fortuna is that part of you which directs the affairs of other people without any clear vision that you are doing so. It's your philosophical side.

*Fortuna at
The Victoria and
Albert Museum.
Image: Jessica Adams*

DIANA JUPITER'S SINGLE DAUGHTER

DIANA Daughter of Jupiter. Asteroid 78. Discovered 1863.

GREEK EQUIVALENT

Artemis

MYTH The daughter of Jupiter asked her father to spare her from the confinement of marriage and motherhood, after her own mother's difficult experiences. He made her goddess of the hunt. Diana ran free, with her iconic dog, in the company of girlfriends. With the occasional relationship.

MEANING Freedom without compromise. Independence without security.

Diana image: Jessica Adams

Image: Jessica Adams

DIANA IN YOUR HOROSCOPE

INTERPRETATION By sign and house, Diana shows where you run free. If she is in the Fourth, Fifth and Seventh Houses (the relationship houses) there may be issues with marriage, parenthood or de facto commitments. Wherever Diana appears, this is an area of life where you will not compromise and sacrifice guarantees for total independence. This is where you will not be 'enslaved' or 'chained' to an institution.

DISCOVERY 1863 Abraham Lincoln signed the **Emancipation Proclamation** during the American Civil War, making the abolition of slavery a war goal. It proclaimed freedom of 3.1 million of the nation's four million slaves.

COME FLY WITH ME AMELIA EARHART Amelia Earhart was born on 24 July 1897, 11.30pm, Atchison, Kansas (Solar Fire) (Rodden rating A) with Diana at 17 Libra trine Venus at 17 Gemini.

Amelia Earhart
Wikimedia Commons

MINERVA DAUGHTER OF JUPITER

Minerva Image: Jessica Adams

MINERVA Daughter of Jupiter.
Asteroid 93.

GREEK EQUIVALENT Pallas Athene
MYTH Minerva was born as an adult woman from Jupiter's brain. She was her father's counsellor and beat Neptune in a contest to give humankind the greatest gift. Neptune gave the horse. Minerva gave the olive. She won, because a horse could be

used in war, but an olive had many good purposes. The owl is her sacred bird.

MEANING Minerva symbolises a particularly feminine kind of wisdom.

Owl Image: Jessica Adams

DISCOVERY Minerva was found in 1867, the year of Marie Curie's birth. Marie Curie helped discover radium and won the Nobel Prize in both 1903 and 1911. Curie was also born with Minerva at 18 Pisces and Salacia at 18 Leo - on November 7th 1867 at 10.36am in Warsaw, Poland (Source: www.astro.com, Rodden rating AA).

MINERVA IN YOUR HOROSCOPE

INTERPRETATION Minerva by sign and house shows you at your cleverest. Mercury is the messenger of the Gods, but Minerva describes deep wisdom. By transit, Minerva will show you solutions and answers. She sometimes manifests as a wise woman.

SIMONE DE BEAUVOIR THE SECOND SEX

Writer, philosopher and feminist Simone de Beauvoir was born on January 9th 1908 in Paris, France at 4am. (Solar Fire, Rodden rating B) with Minerva at 6 Capricorn 24 and Aesculapia at 6 Leo 46.

Image www.pdclipart.org

APOLLO JUPITER'S GOLDEN BOY

APOLLO Jupiter's most famous son. Asteroid 1862. Found in 1932.

GREEK EQUIVALENT

Apollo

MYTH Writing in A Classical Dictionary, J. Lempriere names Apollo as the son of Jupiter and gives him rulership over fine arts, medicine, music, poetry, eloquence and prophecy. He was father of Aesculapia and grandfather of Hygeia. The three are often shown with the same characteristic magical, healing serpent.

MEANING Apollo describes true leadership in your horoscope.

Image of Apollo: Jessica Adams

Apollo Wikimedia Commons

APOLLO IN YOUR HOROSCOPE

INTERPRETATION Apollo by sign and house shows where you inspire imitators. Apollo the superstar/renaissance man's hairstyle was widely copied in Ancient Rome.

APOLLO'S LEADERSHIP

In 1932, Apollo's year, Franklin D. Roosevelt became US President in a landslide election. He remains the longest-serving US President in history. Roosevelt worked with Winston Churchill to lead the allies to victory in the Second World War.

Winston Churchill Apollo 28 Libra, Neptune 28 Aries

Charles de Gaulle Apollo 14 Libra, Nodes 14 Gemini and Sagittarius

Martin Luther King Apollo 10 Pisces, Venus 10 Pisces

Henry Kissinger Apollo 4 Virgo, Sun 4 Gemini

Malcolm X Apollo 29 Aries, Moon 29 Aries, IC 29 Aires (AA).

CHIRON SON OF SATURN

Chiron Image: Wikimedia Commons

CHIRON 2060. Discovered in 1977. Son of Saturn. Teacher of Aesculapius, the main Roman god of healing. Also famous for his talents in music and shooting. Astrologer Dennis Elwell links Chiron with audacity and chutzpah.

GREEK EQUIVALENT Kheiron

MYTH Chiron the centaur taught humankind the use of plants and medicinal herbs. He instructed Aesculapia, Rome's most powerful healing god. He was wounded in the knee, incurably.

MEANING Chiron is sometimes about the use of medicine. He is more commonly about audacity. Dennis Elwell also links Chiron to the word 'super'.

CHIRON'S TEST TUBE BABY

In 1977, the year of Chiron's discovery, a British woman named Lesley Brown underwent a so-called Test Tube Baby procedure. In 1978, Louise Brown was born.

*The worlds first test-tube baby, created in 1977.
Image: The Evening News*

BOB BROWN ACTIVIST, DOCTOR
Bob Brown, Australian politician, gay man, environmental activist and doctor was born on 27th December 1944 at 2.20pm in Trunkey Creek, Tasmania, Australia (Solar Fire)(A). His chart shows Chiron at 2 Libra and Apollo, the asteroid of leadership, at 2 Capricorn.

CHIRON IN YOUR HOROSCOPE

INTERPRETATION By sign and house Chiron shows you where you attempt the so-called impossible or unthinkable. Dennis Elwell writes that Chiron lends his weight to 'dissenters, activists, gadflies, heretics, agitators' – in many different fields.

Image: Wikimedia Commons

AESCULAPIA JUPITER'S GRANDSON

AESCULAPIA Grandson of Jupiter. Asteroid 1027

GREEK EQUIVALENT Asclepius

MYTH Son of Apollo and thus, the grandson of Jupiter. The Romans took Asclepius from the Greeks and appointed him as their God during a plague in 293. The Hippocratic Oath taken by physicians is sworn to Apollo, Asclepius, and his daughters Hygeia and Panacea. He holds entwined snakes.

MEANING Resurrection and revival. Life-saving healing.

Aesculapia sculpture from The Louvre (Jessica Adams)

The famous snakes of Aesculapia at a medical society in London. Image: Jessica Adams

AESCULAPIA IN YOUR HOROSCOPE

INTERPRETATION By sign and house, Aesculapia shows where you can bring people or situations back from the brink of death. Aesculapia describes where you revive and resurrect. Where you heal, in a life-altering way. How you save anything from the end – it may be a derelict house, an animal facing extinction or a relationship on the brink.

DISCOVERY 1923. The Nobel Prize in Physiology or Medicine 1923 was awarded jointly to Frederick Grant Banting and John James Rickard Macleod “for the discovery of insulin”. Note the illustration of insulin, right, clearly showing a snake

-like coiled shape. Snakes are Aesculapia’s most famous symbol.

Insulin Image: Wikimedia Commons

THE WORLD'S MOST FAMOUS NURSE Florence Nightingale, is best-known for dramatically reducing mortality rates for soldiers in military hospitals around the world. She is credited with modernising the nursing profession and for life-saving sanitary reform.

Florence Nightingale (Wikimedia Commons)

THE LADY WITH THE LAMP Florence Nightingale, May 12 1820, 2.00pm, Florence, Italy (Astrodatbank) (DD) Aesculapia 27 Sagittarius, Ops 27 Taurus.

PANACEA JUPITER'S GREAT-GRANDDAUGHTER

PANACEA Daughter of Aesculapia and great-granddaughter of Jupiter. Asteroid 2878.

GREEK EQUIVALENT Panakeia

MYTH Panacea was the daughter of Aesculapia, and the sister of Hygeia. Their grandfather was Apollo whose many gifts included healing.

Panacea describes cures of all kinds, but always with ethical questions attached.

MEANING Panacea offers healing or remedies with a strong moral choice.

Wellcome Images

Panacea: The Wellcome Collection

DISCOVERY Panacea was found in 1980, the year that George Nichopoulos (also known as Dr Nick) was indicted on 14 counts of over-prescribing drugs to Elvis Presley.

The Wellcome Collection

PANACEA IN YOUR HOROSCOPE

INTERPRETATION Panacea by sign and house shows where you will always find or create remedies. Panacea shows where the fixes, cures, solutions and healing might be in your life. There are always issues about what is morally and ethically correct, though. Panacea is the asteroid to look for, when considering issues like illegal drugs, euthanasia, abortion. However she has wide meaning, beyond purely medical or health concerns.

BILLIE HOLIDAY LADY SINGS THE BLUES

Billie Holiday was born on 7th April 1915 at 2.30am in Philadelphia, USA. (Solar Fire, Rodden rating AA.) Her chart shows Panacea at 19 Scorpio and Proserpina, Pluto's wife, at 19 Pisces.

The Billie Holiday Collection

HYGEIAJUPITER'S GREAT-GRANDDAUGHTER

HYGEIA Daughter of Aesculapia. Great-granddaughter of Jupiter. Asteroid 10

GREEK EQUIVALENT Hygieia

MYTH The word 'hygiene' is a useful way to remember Hygeia. She is not about health alone, though. She describes any attempt to protect, pre-empt problems, insure, guard or shield. She is always shown carrying a snake – her father's famous healing symbol.

MEANING Protection and prevention.

HYGEIA IN YOUR HOROSCOPE

INTERPRETATION By sign and house, Hygeia shows where you wisely anticipate risks and take steps to prevent them happening. She is your 'pre-emptive strike' or your insurance policy. She is your defence system and your guard against unwanted outcomes.

Image
Wikimedia Commons

DISCOVERY

1849, when Elizabeth Blackwell became the first female doctor in the USA.

Image
Wikimedia Commons

FOUNDER OF PENICILLIN SIR ALEXANDER FLEMING

Sir Alexander Fleming was born on 6th August 1881 in Loudon, Scotland with Hygeia at 24 Cancer conjunct Mercury at 24 Cancer. (Solar Fire, AA Rodden Rating).

Image
Wikimedia Commons

BACCHUS JUPITER'S SON

"O Bacchus, [...] for thine is unending youth, eternal boyhood; thou art the most lovely in the lofty sky"

(Ovid, *Metamorphoses* IV, 17-19)

Image: Jessica Adams

MEANING Bacchus in your horoscope shows where you give and experience pure pleasure. By transit, Bacchus shows where pure pleasure will also visit you.

Bacchus was discovered in 1977, the year that punk rock broke world wide. Singers like Debbie Harry (Blondie) pushed through a music and fashion phenonemon that was all about leopardskin (the Bacchus symbol) and Sex and Drugs and Rock'n'Roll.

Blondie cover: Flickr

BACCHUS Jupiter's son. Asteroid 2063.

GREEK EQUIVALENT

Dionysus

MYTH Bacchus was the God of wine, music and dance in Ancient Rome. He is usually shown with his two symbols – grapes and leopardskin. He is a benefic like his father.

BACCHUS IN YOUR HOROSCOPE

INTERPRETATION Bacchus by sign and house shows you where you enjoy the freedom of hedonism. For the Romans, part of the joy of Bacchus was the lack of constraint.

LORD BYRON MAD, BAD, DANGEROUS

Poet and hedonist Lord Byron was born on January 22nd 1788 at 2.00pm in London, England (Solar Fire, Rodden rating B). His chart shows Bacchus at 20 Aquarius 31 just minutes away from an exact trine to Neptune at 21 Libra 07. He was described as "mad, bad and dangerous to know" by Lady Caroline Lamb.

Bacchus by Caravaggio:
Wikimedia Commons

VESTA SATURN'S DAUGHTER

VESTA Daughter of Saturn. Asteroid 4. Discovered 1807.

GREEK EQUIVALENT

Hestia

MYTH Vesta was the Roman Goddess who protected Rome, and she was worshipped by ten virgins (Vestal Virgins) If they broke their chastity, they were buried alive.

Their High Priest had power over them. Any man violating them was beaten to death. **MEANING** Vesta in your horoscope shows where you will meet gender politics involving two or more women, and one male authority figure. It may be a female-dominated profession with one man in charge. Or a love triangle. Or a male-dominated family of females. Or an aircraft with a male pilot and female flight attendants. Is Virgin, Vestal?

Virgin aircraft: Image Jessica Adams

JANE AUSTEN PRIDE AND PREJUDICE Jane Austen was born on 16th December 1775 at 11.45pm in Steventon, England (Source Solar Fire, Rodden rating A). She had Vesta at 19 Aquarius, Saturn at 19 Libra and Mars at 19 Capricorn.

Jane Austen - The Complete Novels

The Vestal Virgin Tuccia by Giovanni Battista Moroni (Wikimedia Commons)

VESTA IN YOUR HOROSCOPE

INTERPRETATION By sign and house, Vesta shows where you attract, or even create, the kind of female competitiveness found in Pride and Prejudice. It's where harems show up, in all their forms. Vesta is about female competition for male authority and approval. It can also empower women if they find solidarity with each other at the expense of a man.

DISCOVERY Vesta was found in 1807, at the debut of the opera, La Vestale.

OPS SATURN'S WIFE

OPS Wife of Saturn and mother of Jupiter. Asteroid 2736.

GREEK EQUIVALENT Rhea

MYTH Saturn was given rulership of the world on the condition he raised no sons. Thus he ate them as soon as they were born. Ops, his wife, stopped Saturn's strategy by hiding Jupiter, his newest son, at birth. She gave her husband a stone to swallow instead. Jupiter grew up in Crete and later returned to save Saturn from the Titans.

MEANING Optimism after challenges. Hope after hard times. A brighter future.

OPS IN YOUR HOROSCOPE

INTERPRETATION Ops by sign and house shows where you may meet hard realities (as Ops did). However, Ops also shows where you also give birth to optimism (as Ops gave birth to Jupiter). By sign and house, Ops will show you where you go through cycles of difficulty, followed by brilliant hope for the future. Ops shows challenging short stories in your life, always followed by promising endings. Even abundance.

SIR WINSTON CHURCHILL

NEVER GIVE IN, NEVER GIVE IN Sir Winston Churchill was born with asteroid Ops at 2 Sagittarius 18 and asteroid Panacea at 2 Aries 39. Speaking at Harrow School in 1941 he said: "This is the lesson : never give in, never give in, never,never, never never – in nothing, great or small, large or petty.." (Source: www.winstonchurchill.org)

The astrological signature of Ops in Sagittarius trine Panacea in Aries accurately reflects his victory in war.

Sir Winston Churchill's signature

Image: Wikimedia Commons

DISCOVERY 1979, the year that Margaret Thatcher was elected Prime Minister of Great Britain after the 'Winter of Discontent'. Her victory speech said in part, "Where there is despair, may we bring hope."

Former British Prime Minister

Margaret Thatcher
Image: Creative Commons

Livia Drusilla,
Roman empress, portrayed
as Ops, with wheat sheaf and
cornucopia,
1st century AD; Louvre Paris
Image: Creative Commons

SALACIA NEPTUNE'S WIFE

SALACIA Neptune's wife.
Trans-Neptunian Object
120347.

GREEK EQUIVALENT

Amphitrite

MYTH Neptune wanted to marry Salacia but she hid from him. He sent dolphins to find her and in the end, she agreed to be his wife. The word salt contains 'sal' from her name.

MEANING Salacia is that part of you which inhabits two worlds at once, like the sea and the beach. By sign and house in a horoscope, she shows where two realities co-exist.

DISCOVERY 2004 . In 2004 World Wide Web inventor Tim Berners-Lee won the planet's largest technology prize, The Millennium Technology Prize, for creating the WWW.

SALACIA IN YOUR HOROSCOPE

INTERPRETATION By sign and house, Salacia describes two alternatives to the real world, which happily exist, side by side. For example, the World Wide Web, discovered in the same year as Salacia, offers the artificial realities of websites and social media.

Image: Wikimedia Commons

PETER COOK NOT ONLY...BUT ALSO Comic surrealist Peter Cook was born on 17th November 1937 in Torquay, England with Salacia at 11 Sagittarius 25, Aeculapia at 11 Sagittarius 16 and Uranus at 11 Taurus,09. Dudley Moore's partner in Not Only...But Also. Famous for Derek and Clive, Private Eye – and The Mermaid Frolics.

Image
Wikimedia Commons

CERES PLUTO'S MOTHER-IN-LAW

Wikimedia Commons

CERES Pluto's mother-in-law. Proserpina's mother. Dwarf planet number 1.

GREEK EQUIVALENT Demeter

MYTH Ceres lost her daughter Proserpina when Pluto fell in love with her and came up from Hades to abduct her. In her grief she neglected her role as Goddess of agriculture and the four seasons turned into endless winter. She appealed to Jupiter to bring about justice. Starving humanity

appealed too. Jupiter asked Proserpina if she had eaten any pomegranate seeds while with Pluto. She said she had eaten half of them, so Jupiter gave Ceres access to her daughter every spring and summer.

MEANING Ceres shows you where you have control and power, but must deal with loss by compromising – seasonally or regularly - so that others may be empowered.

The Seasons, by Joseph Haydn, had its premiere in 1801, the year of Ceres' discovery. Roman writers tell us that when Proserpina was with Ceres, the latter's happiness delivered spring and summer. Jupiter's solution to the epic Pluto-Ceres power struggle was to dole out Proserpina's time seasonally, on a fair roster.

The Seasons
by Joseph Haydn (CD)

Indira Gandhi was born on November 19th 1917 at 11.11.14pm in Allahabad, India (Solar Fire, A Rodden Rating). She was the first female Prime Minister of India. Her horoscope reveals Ceres 19 Scorpio, Aesculapia 19 Aries, Bacchus 19 Libra, Cupid 19 Leo and Uranus 19 Aquarius. Gandhi oversaw India's Green Revolution which transformed the country's agriculture – and the territorial dispute over Kashmir.

INDIRA GANDHI CERES IN INDIA

Image: Wikimedia Commons

CERES IN YOUR HOROSCOPE

INTERPRETATION Ceres by sign and house shows you where your passion lies. And your fair entitlement. But also where you will regularly have to let go of who or what is so precious. In doing so, you lend others power. Ceres shows where you must be taken ceres-ly (seriously). She is number one, but was ignored by astrology for years.

PROSERPINA PLUTO'S WIFE

PROSERPINA Pluto's wife. Daughter of Ceres.

Asteroid 26. Found 1853.

GREEK EQUIVALENT Persephone

MYTH When Pluto fell in love with Proserpina, the daughter of Ceres, he left Hell to abduct her from earth and make her his bride. In response to Ceres' complaints, Jupiter commanded Proserpina to spend half the year with her husband in Hell and half the year with her mother on Earth. Proserpina divides her time and loyalty.

MEANING Proserpina is a human bridge. Proserpina describes where you bridge gaps between powerful people or organizations. She is about pleasing everyone.

1853, the year Proserpina was discovered, is full of bridges. In 1853 the former slave Harriet Tubman freed American slaves on The Underground Railroad. In 1853 The Grand Trunk Railway was finished. The first telegraph cable between Scotland and Ireland was also laid in 1853.

Image
Wikimedia Commons

Proserpina by Dante Gabriel Rossetti (Wikimedia)

PROSERPINA IN YOUR HOROSCOPE

INTERPRETATION Proserpina by sign and house shows where you negotiate the precarious 'bridge' between influential and controlling individuals, groups – or just power bases or places. Yet in holding the balance of power like this (being desired and shared by two parties) you are also empowered.

PRINCESS DIANA LADY IN BLACK

Princess Diana was born on July 1 1961 at 7.45pm, Sandringham, England (Solar Fire, Rodden rating B). Her chart reveals Proserpina at 6 Libra and Pluto at 6 Virgo. Proserpina is in Libra, the sign of marriage. Here, she is also married to Pluto.

THE SACRED GEOMETRY OF THE BEATLES

The Beatles, HMV Liverpool (Jessica Adams)

Using the Roman asteroids which complete the family tree of astrology reveals Sacred Geometry in The Beatles' natal charts. Each pattern which follows is exact (zero degree orb). Begin with the astrological chart of John Lennon, born October 9th 1940, 6.30pm, Liverpool, England (Solar Fire: Rodden Rating A) then compare Paul and George, who first created the band with him. (Ringo Starr was a later arrival, after Pete Best).

John, Paul, George and Aesculapia

John Lennon: Aesculapia
8 Gemini and Mercury 8
Scorpio.

Paul McCartney: Psyche
8 Virgo and Aesculapia 8
Virgo.

George Harrison: Aesculapia
8 Sagittarius.

Making Music

Add more people, places and transits to The Beatles' 8 degree pattern to find new possibilities. Yoko Ono, has the **Mean Nodes at 8 Pisces and 8 Virgo and the Ascendant at 8 Libra and Descendant at 8 Airies**. (Source astro.com, rating A). Liverpool itself was founded with **Pluto at 8 Leo**.

Fated Events

John Lennon met Paul McCartney for the first time on July 6th 1957 at 3.30pm at St Peter's Church, Woolton, Liverpool (Data: The Beatles Bible). On that fateful day, **Diana was at 8 Sagittarius and Saturn was also at 8 Sagittarius**. John Lennon died at 11.00pm in New York on December 8th 1980 (Data: BBC) when **Saturn stood at 8 Libra**.

Aesculapia in the British Museum (Jessica Adams)

The three Beatles guitarists all share sacred geometry at **8 degrees**, and all three connect through the asteroid Aesculapia. Aesculapia describes that part of us which revives and resurrects. Lennon had it in Gemini, the sign of the writer. McCartney had it in Virgo, the sign of the worker. Harrison had it in Sagittarius, the sign of the believer.

When Is a Grand Cross, not a Grand Cross?

Astrologers traditionally cringe at the sight of a Grand Cross (shared here between all four Beatles and Yoko Ono at 8% of Virgo, Pisces, Gemini and Sagittarius, and emphasised

Beatles painting, New York:
Jessica Adams

by the first meeting between the young (Lennon and McCartney). A Grand Cross is just as it sounds - four people whose horoscopes reveal squares and oppositions, which create a hard cross within the circle of the horoscope.

Adding more people, places and passing trends (transits) to patterns like a Grand Cross also creates new shapes, though. Liverpool herself provided Pluto in Leo. You can find more examples of events, people and places in the lives of The Beatles which reshape the Grand Cross. Allow no more than one degree orbs as Sacred Geometry is precise. It's also important to use AA or A Rodden-rated data where possible.

Throwing Shapes

Throwing shapes on the Help! Album

All four Beatle horoscopes throw shapes at 0 degrees.
John Lennon Chiron o Leo
 George Harrison Moon o Scorpio, Uranus o Gemini
 Paul McCartney Hygeia o Cancer
 Ringo Starr Proserpina o Capricorn

The famous cover of the Help! album is an unwitting nod to Sacred Geometry and astrology too, as the Fab Four accidentally create everything from squares to T-squares. Do your own research on key Beatle places, people and events to add more 0 degree factors and throw new shapes.

Sixteen Degrees of John Lennon

John Lennon Sun 16 Libra, Juno 16 Leo, Ops 16 Scorpio, Psyche 16 Gemini
 Paul McCartney Fortuna 16 Virgo, Ops 16 Gemini
 George Harrison Cupid 16 Capricorn, Fortuna 16 Sagittarius

Lennon statue, Liverpool (Jessica Adams)

Over to You

The Beatles' natal charts and life events are well-documented, often to AA Rodden Rating status. Now, over to you, for further research. Asteroid-based astrology is a developing field which all astrologers can contribute to.

Vesica Piscis shapes in London and Paris: Jessica Adams

Can you find the precious **Vesica Piscis** of Sacred Geometry in the lives of The Beatles? It's an ancient shape, which resembles the fish bladder it is named for (in Latin). The figure of Jesus Christ is often shown within it, in churches. You will also find it in old buildings – and even the Chanel logo. To obtain it, two horoscopes with a pair of exact conjunctions

are required. The 'fish bladder' appears when you draw the shape which occurs when two exact conjunctions intersect.

Along with the chart patterns at 0, 8 and 16 degrees you will find with The Beatles there are many more. Look for the shapes of nature, the honeycomb in a beehive or the five petals in a frangipani consider the shapes you see

Chichester Cathedral: Jessica Adams

Astrology is alchemy. It allows for change to breathe new life into old patterns. A Grand Cross can become so much more – even just with transits. You can draw a Grand Cross in this stone circle, above Chichester Cathedral in England. But you can also find what pagans would identify as a hexagram, and what astrologers call two Grand Trines.

Decoding the poetry of **Sacred Geometry** patterns helps decode horoscopes in just a few words. Many Beatles songs 'speak' the patterns at 16 degrees above. The charts also speak in stunning crystalline images, resembling the natural world. At the end of this section you can see three examples of combined charts, created by Sven Haile.

Frangipani Fibonacci (Jessica Adams)

Sydney 2011 (Jessica Adams)

in cathedrals, like this one in Australia, lit up with the word **LOVE** at Christmas.

Inner Wheel
John Lennon

Male Chart
 9 Oct 1940, Wed
 18:30 BST -1:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0°Aries
True Node
 Rating: A

Middle Wheel
Paul McCartney

Male Chart
 18 Jun 1942, Thu
 14:00 BDST -2:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0°Aries
True Node
 Rating: A

John, Paul, George and Aesculapia

The geometric shape is drawn for objects at the 8 degree angles for the guitarists of The Beatles.

Name	Pt	Name	Pt
Aesculapia 1027	Ae	Vulcano 4464	V
Apollo 1862	A	The Sun	☉
Bacchus 2063	B	The Moon	☾
Ceres 1	♀	Mercury	☿
Chiron 2060	♄	Venus	♀
Cupido 763	C	Mars	♂
Diana 78	D	Jupiter	♃
Fortuna 19	F	Saturn	♄
Hygeia 10	♅	Uranus	♅
Juno 3	♆	Neptune	♆
Minerva 93	M	Pluto	♇
Ops 2736	O	The North Node	♁
Panacea 2878	Pa	The South Node	♁
Proserpina 26	Pr	The Ascendant	As
Psyche 16	Ps	The Midheaven	Mc
Salacia 120347	S	The Descendant	Ds
Vesta 4	♁	The Imum Coeli	Ic

Outer Wheel
George Harrison

Male Chart
 24 Feb 1943, Wed
 23:42 BST -1:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0°Aries
True Node
 Rating: A

Innermost Wheel
John Lennon
Male Chart
 9 Oct 1940, Wed
 18:30 BST -1:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0° Aries
True Node
 Rating: A

Middle Inner Wheel
Paul McCartney
Male Chart
 18 Jun 1942, Thu
 14:00 BDST -2:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0° Aries
True Node
 Rating: A

Outermost Wheel
Ringo Starr
Male Chart
 7 Jul 1940, Sun
 00:05 BST -1:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0° Aries
True Node
 Rating: A

Middle Outer Wheel
George Harrison
Male Chart
 24 Feb 1943, Wed
 23:42 BST -1:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0° Aries
True Node
 Rating: A

Throwing Shapes
 The geometric shape is drawn for objects at the 0 degree angles for each member of The Beatles.

Name	Pt	Name	Pt
Aesculapia 1027	Ae	Vulcano 4464	V
Apollo 1862	A	The Sun	☉
Bacchus 2063	B	The Moon	☾
Ceres 1	♀	Mercury	☿
Chiron 2060	♄	Venus	♀
Cupido 763	C	Mars	♂
Diana 78	D	Jupiter	♃
Fortuna 19	F	Saturn	♄
Hygeia 10	♅	Uranus	♅
Juno 3	♆	Neptune	♆
Minerva 93	M	Pluto	♇
Ops 2736	O	The North Node	♁
Panacea 2878	Pa	The South Node	♂
Proserpina 26	Pr	The Ascendant	♈
Psyche 16	Ps	The Midheaven	♀
Salacia 120347	S	The Descendant	♏
Vesta 4	♁	The Imum Coeli	♎

Inner Wheel
John Lennon
Male Chart
 9 Oct 1940, Wed
 18:30 BST -1:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0°Aries
True Node
 Rating: A

Middle Wheel
Paul McCartney
Male Chart
 18 Jun 1942, Thu
 14:00 BDST -2:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0°Aries
True Node
 Rating: A

Sixteen degrees of John Lennon

The geometric shape is drawn for objects at the 16 degree angles for three of The Beatles.

Outer Wheel
George Harrison
Male Chart
 24 Feb 1943, Wed
 23:42 BST -1:00
 Liverpool, England
 53°N25'G 002°W55'
Geocentric
Tropical
0°Aries
True Node
 Rating: A

Name	Pt	Name	Pt
Aesculapia 1027	Ae	Vulcano 4454	V
Apollo 1862	A	The Sun	☉
Bacchus 2063	B	The Moon	☾
Ceres 1	♀	Mercury	☿
Chiron 2060	♄	Venus	♀
Cupido 763	C	Mars	♂
Diana 78	D	Jupiter	♃
Fortuna 19	F	Saturn	♄
Hygeia 10	♅	Uranus	♁
Juno 3	♆	Neptune	♆
Minerva 93	M	Pluto	♇
Ops 2736	O	The North Node	♁
Panacea 2878	Pa	The South Node	♁
Proserpina 26	Pr	The Ascendant	♈
Psyche 16	Ps	The Midheaven	♁
Salacia 120347	S	The Descendant	♏
Vesta 4	♁	The Imum Coeli	♁

Putting it all together: John Lennon's Asteroid Horoscope

John Lennon was born on October 9th 1940 at 6.30pm in Liverpool, England (Source: Solar Fire, Rodden Rating A). Use the house system of your choice to interpret John Lennon's horoscope. I use the Aries 0 degree Ascendant house system as it is a pure way of reading astrology.

Aesculapia in Gemini – Lennon resurrected nonsense verse in the 1960s, reviving a form first popularised by Edward Lear and Lewis Carroll. (See *A Spaniard in the Works* and *In His Own Write*).

Apollo in Virgo – Lennon led the way in popularising macrobiotic food. He might also have been said to pioneer new ideas about work, and the working class. He was a house-husband for some years.

Bacchus in Sagittarius – Bacchus describes pure pleasure. In Sagittarius, the sign ruling foreign nationalities and publishing, Lennon found a life with a Japanese wife and a music publishing empire.

Ceres in Scorpio – Scorpio rules matters of a joint financial nature, from business interests to property. Ceres describes ownership, loss and compromise. It is the story of Apple and The Beatles.

Chiron in Leo – Chiron is not an asteroid, but he is a potent symbol of audacity andchutzpah (defined by astrologer Dennis Elwell). In Leo, Chiron manifests obviously in Lennon's chart.

Cupido (Cupid) in Taurus – A surprisingly large number of Beatles songs are about money. Can money buy you love? Are the best things in life are free? Baby You're A Rich Man!

Diana in Sagittarius – Another important asteroid in the sign of Sagittarius, ruling foreign nationalities and publishing. Diana describes that part of Lennon which was always free.

Fortuna in Aries – Fortuna is that part of Lennon which spun the wheel of fortune, blindly, for other people. He dictated their fate, without being able to see it – via his public image and reputation.

Hygeia in Pisces – Hygeia describes that part of Lennon which practised preventative care and pre-emptive, protective measures. In Pisces, perhaps the story is about drugs.

Minerva in Pisces – The asteroid goddess of wisdom in the sign of Pisces may again point to Lennon's creative use of drugs. Pisces is also associated with the imagination, however – in all its forms.

Ops in Scorpio – Saturn's wife Ops shows where one struggles with tough realities, but always finds a happy ending or hope for the future. In Scorpio (finance) again this may be the story of Apple.

Proserpina in Capricorn – Proserpina is that part of Lennon which was a go-between, bridging the gap between powerful people or organisations. In Capricorn, this is solely about his career.

Salacia in Sagittarius – The third appearance of a heavenly body in Sagittarius, the sign which has always been associated with travel, foreign people and the world of the published word or idea.

Vesta in Leo – Vesta in a man's chart describes the gender politics which takes place when there is one male authority figure with two or more women. In Leo, it suggests issues around children.

Psyche in Gemini – Psyche is the butterfly in us all. The eternal soul or spirit which survives every test. Perhaps this is the most profound placement in Lennon's chart. In Gemini – his words live on.

Juno in Leo – Another Leo placement. Juno as Jupiter's wife shows that part of Lennon which exchanged freedom for domestic comfort. Again, in Leo, it suggests the world of children.

Panacea in Virgo – Panacea gave Lennon the ability to solve, repair, cure or fix issues in his life. In Virgo, this is about work, and also the physical body. It has a clear connection to drugs.

Vulcano (Vulcan) in Libra – Vulcan is every man's working-class man. Or craftsman. In Libra, the sign of Lennon's sun, Vulcan finds an outlet through partnership (the famous McCartney-Lennon pairing).

Jessica Adams is the astrologer for international editions of Vogue and a Contributing Editor at British Cosmopolitan. She is the author of Handbag Horoscopes (Penguin), 2020 Vision (Viking), Astrolove (Corgi) and Essential Astrology for Women (HarperCollins). Jessica is a member of The Astrological Lodge of London and a graduate in Ancient Civilisations, Religious Studies and Philosophy from the University of Tasmania.

For daily, weekly and monthly astrology visit www.jessicaadams.com.

Asteroid Astrology is a free online publication intended as a research tool. All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission except in the case of brief quotations embodied in critical articles and reviews. For information please contact Pippa Masson, Curtis Brown Ltd, PO Box 19, Paddington NSW 2021 Australia. Copyright Jessica Adams 2011.

Credits and Acknowledgements

Thanks to The Astrological Lodge of London for asking me to give the Asteroid Astrology lecture series in 2011 which inspired this free, digital book. I am particularly grateful to Derek Norcott for kindly adapting Solar Fire to include the Roman, Latin-named asteroids for me.

Asteroid Astrology is a free digital book. Cover and book design by Janine Brown.

Sven Haile owns the copyright to the custom chart designs in Jessica's e-book. Sven does bespoke business management and IT services, and he is a committee member of the Astrological Lodge of London.

Copyright 2012 by Jessica Adams. First Edition Jessica Adams Ltd 2012.

All rights reserved. No part of this book may be reproduced in any manner without written permission except for quotations embodied in critical articles or reviews. For additional information please contact:

Curtis Brown Australia

Trident Media USA

William Morris Entertainment UK

Jessica Adams has a website at jessicaadams.com.