

ARTHOLOGY[®]

HUMANITY CHARACTERIZED

RAPHAEL,

LIBRARY
UNIVERSITY OF
CALIFORNIA
SAN DIEGO

3 1822 01197 4946

LA JOLLA, CALIFORNIA
UNIVERSITY OF CALIFORNIA, SAN DIEGO
THE UNIVERSITY LIBRARY

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

Faithfully Yours
Raphael

EARTHOLOGY

HUMANITY CHARACTERIZED

BY THE
EARTH, SUN, AND ZODIAC

WITH
PROGNOSTICATIONS FROM THE MOON

BY
ALBERT RAPHAEL
(*President of the School of Science*)

RAPHAEL, PUBLISHER
LONDON, ENGLAND, AND NEW YORK, U. S. A.

1901

Entered, according to Act of Congress, in the year 1900, by
ALBERT R. BORRILL
in the Office of the Librarian of Congress at Washington, D. C., U. S. A.

Also

Entered at Stationers' Hall, London, England.

All rights reserved.

*"To know by signs to judge the turns of fate,
Is greater than to fill the seats of state ;
The ruling stars above, by secret laws,
Determine fortune in her second cause.
This is a book wherein we all may read,
And all should know who would in life succeed,
What correspondent signs in man display
His future actions—point his devious way,—
Thus in the heavens his future fate to learn,
The present, past, and future to discern ;
Correct his steps, improve the hours of life,
And, shunning error, live devoid of strife."*

PROLOGUE.

Despise not prophesying.
Hold fast to that which is good.

Who can deny the existence of a Sun, Moon, and Stars; the shining orbs in the Starry concave, or the Planetary influence upon the Phenomena of human life? There is not a star that shines or a Sun that burns but has expression in its being either active or latent.

The Planet, our Earth, is but a single function of the Solar System which stands intimately related and dependent upon other bodies and systems, thus the natural universe is bound together.

People generally are in the habit of regarding the revolution of the Earth around the Sun as a mere arrangement for giving light, and are apt to forget the fact that the varying positions produce the changing of the Seasons. No man has ever attempted to dispute the influence of the sun's rays which he exercises over the vegetable kingdom. Flowers, fruits, etc., which the skilled husbandry well know without the sun's rays would fail to come to perfection. The Sun and Moon control

the monstrous Billows on the Sea and the tides, a well-known fact. Certain seeds when sown on the increase of the Moon develop quickly into plants and the same seeds sown on its decrease would become almost worthless and seldom thrive. Insane people are more or less affected when the Moon is in its full. Even at the birth of Christ, God placed a star in the east to direct the wise men to the Babe's cradle. Different stages and different human types and qualities are all dependent upon the planetary revolutions. Corresponding effects on character also result from the changing positions of the systems.

In fact, the whole earth would be a blank in forty-eight hours with the absence of the Sun.

All sciences, more or less, are surrounded with difficulties, and is it then any wonder that astrology, which above all other arts, claims pre-eminence on account of its dignified pretensions, should be hedged round with doubts and mists by the prejudices of bigotry and incredulity? Although it is said that astrology, above all other sciences is the most sublime, curious, and beautiful.

Why then should the knowledge of the Planetary influence over the human mind and body be neglected? The easiest thing imaginable may be difficult to one who has not by repeated trials acquired the power to perform it.

Millions of people believe that the planets exert a great influence over the life of each individual. When a child is born an astrologist can tell before the child grows up, its undertakings and the important events which will take place, such as business prospects, marriage (happy or unhappy), pointing out evil and good, and periods for gaining wealth and success, also mental and physical adaptability.

Astrology will give light and truth to foresee the future, and it has been given by a benevolent Creator to enlighten man in his wanderings; and everyone should offer thanks to that Creator for the blessing he has discovered.

CONTENTS.

	PAGE
CHARACTERS PRODUCED BY THE EARTH WHEN	
IN LIBRA,	31
IN SCORPIO,	36
IN SAGITTARIUS,	41
IN CAPRICORN,	46
IN AQUARIUS,	50
IN PISCES,	54
IN ARIES,	61
IN TAURUS,	66
IN GEMINI,	71
IN CANCER,	76
IN LEO,	80
IN VIRGO,	84
EGYPTIAN ZODIAC,	91

PART II.—*Commences on page 103.*

SIGNS RULING DIFFERENT PARTS OF BODY,	104
METHOD FOR FINDING OUT RISING SIGN,	106
SIDEREAL TIME (TABLE),	108
TABLE OF RISING SIGNS,	110
CHARACTERS PRODUCED BY THE RISING SIGN	
ARIES,	111
TAURUS,	115
GEMINI,	120
CANCER,	124
LEO,	128
VIRGO,	132
LIBRA,	135
SCORPIO,	139
SAGITTARIUS,	143
CAPRICORN,	147
AQUARIUS,	152
PISCES,	156

	PAGE
HOROSCOPE READING,	161
LENGTH OF LIFE,	163
MIND AND DISPOSITION,	163
BUSINESS OR PROFESSION,	164
DIRECTIONS,	165
THE EFFECTS OF THE PLANETS ON HUMANITY.	
JUPITER,	170
VENUS,	172
MERCURY,	175
MARS,	178
SATURN,	181
HERSCHEL,	184
THE SUN,	186
THE MOON,	187
MATHEMATICAL PROBLEM,	189
ABOUT THE MOON,	192
TABLE OF FORTUNATE DAYS,	195
PROGNOSTICATIONS FROM THE MOON IN NATIVITIES,	196
DAILY PLANETARY FORTUNES,	199
PROGNOSTICATIONS FROM THE MOON'S AGE (DREAMS),	201
PLANETARY HOURS, GOOD AND EVIL,	206
PERPETUAL TABLE OF THE RULING ANGELS,	207
PERPETUAL TABLE OF THE PLANETARY HOURS,	208
SIGNIFICATIONS OF THE PLANETARY HOURS,	210
FORTUNATE AND EVIL HOURS FOR EVER,	213
THE INFLUENCE OF THE MOON,	215
FORTUNATE AND UNFORTUNATE DAYS,	216
AUSTRUMANCY ; WEATHER GUIDE,	218

DIAGRAM NO. 3.
SOLAR CHART.

Designed by the Author.

THE DAUGHTER OF THE SEA.

INTRODUCTION.

Wondrous truths and manifold as wondrous
God hath written in those Stars above.

—LONGFELLOW.

THERE are various kinds of dispositions and people which are produced by the constant revolution of the solar bodies and Celestial influences which give certain strong, natural tendencies to the character. We are all aware that Summer, Winter, Spring, and Autumn each affect us differently, each awakening its own train of thought and evolutions, and it would be absurd to suppose that all these influences are not governed by a regular law of nature.

The month in which the person is born gives distinct tendencies to the character which is liable to be somewhat modified when planets are strong at birth, therefore my system laid out for character reading may not be perfect, nevertheless the reader of this work will find many astounding facts, and few errors, for it has been my intention to publish a complete and newly revised system on character reading in condensed form which (of its kind) has not hitherto been placed before the public.

Polarity is true harmony. There can be no center without two poles, or a north pole without a south pole. The principle of Polarity or universal motion is found in everything; it exists in the animal, vegetable and spiritual kingdoms which embraces the human being, manifestations of which matter and spirit are under one great law, Polarity, positive and negative.

When a child is born, the first breath which it partakes constitutes the qualities which it is endowed with by the atmospheric influences of the ruling planets and sign rising, each part of the body strengthened or weakened according to the nature of the planets and aspects. Persons contemplating marriage should always be careful that they are polarized together for this is a very important matter. Harmony is more apt to exist between two persons born in the opposite sign, but much greater harmony when polarized together by the moon. It must be remembered that the position and aspects of the Planets at birth control the character, business qualifications, marriage, length of life, diseases, mental and physical adaptabilities, wealth and rank, fortune and misfortune, with all the phases of Human destiny.

Part I. gives delineations, etc., from the position of the earth and the constellations reigning at the time of birth, while Part II. describes the characteristics from the sign rising together with the ruling planet under which the individual is born, which is

termed the Lord of the Horoscope. Also much varied and valuable information respecting fortunate and unfortunate days, good and evil planetary hours which should be carefully noted by everyone who wish to become fortunate.

The Lunar influence and Prognostications from the moon, Astromancy, etc., will prove very beneficial to the careful student.

The Ancient Egyptian Zodiac as used 8,000 years ago, personally copied out of the Temple at Denderah on the Nile, is very interesting and of great value. Observations should be made with care. The nobility in various countries have highly appreciated this piece of remarkable work.

COMPARATIVE SIZE OF PLANETS

The Sun on the same scale would be a circle of $8\frac{1}{2}$ inches in diameter.

ASTRONOMICAL TABLE

NAME OF PLANET	SYMBOL	DISTANCE FROM THE SUN	DIAMETER	ROTATION	LENGTH OF DAY	HOURLY ORBIT	MOONS
		<i>Miles</i>	<i>Miles</i>	<i>Days</i>	<i>Hours</i>	<i>Miles</i>	
Mercury.....	☿	35,392,000	2,900	88	24 5	105,000	0
Venus.....	♀	66,131,500	7,510	225	23 21	77,050	0
The Earth.....	⊕	91,430,200	7,913	365 $\frac{1}{4}$	24 0	65,533	1
Mars.....	♂	139,312,200	4,920	687	24 37	53,090	2
Jupiter.....	♃	475,693,100	88,390	4,333	9 55	28,744	4
Saturn.....	♄	872,134,600	71,900	10,759	10 29	21,221	9
Uranus.....	♅	1,753,851,000	33,000	30,687	9 30	14,963	4
Neptune.....	♆	2,746,271,200	36,000	60,127	—	11,958	1

The Earth's mean distance from the Moon = 238,000 miles. The variation of the distance of the Moon from the Earth is 26,000 miles, while that of the Earth from the Sun is 3,500,000 miles.
 When the Moon comes in the Earth's shadow it is eclipsed.
 Exactly in a line with the Earth and Sun at the moment of new and full Moon.
 When the shadow of the Moon is on the Earth, the Sun is eclipsed.
 A new Moon comes when the Sun and Moon are in conjunction. A full Moon when in opposition.

SOLAR SYSTEM.

Our Solar System consists of the Sun, the great center, eight large planets, and over four hundred smaller ones, called asteroids, revolving round the Sun in approximate circles called orbits, at different distances and positions.

The theory of astronomers, accepted by astrologers, is that the planets were thrown off from the sun in the form of rings of gas, at a time when the sun was a mass of superheated and greatly expanded gas, reaching out to and beyond the orbit of the planet Neptune. These rings of gas as they cooled, broke into globular form, cooling down until they became solid masses which we now term planets. The attraction of the sun keeps them in constant play around its great orb, which is larger than the human eye can comprehend. These planets revolve around the sun rotating on their own axis.

The light of the sun is the light of the incandescent particles of its orb, produced by its great heat communicated to us by waves of various length, in the inter-stellar ether, the waves of ether we call

light. On account of the rotation of the earth on its axis, one half of the earth's surface is always in the sun's rays, the other half always in the shade or darkness.

The moon which gives light by night is caused by the sun's reflection; reflection of the sun from the moon as from a mirror. The earth gives light to the moon in exactly the same manner.

DIAGRAM NO. 5.

Showing the earth entering the twelve signs, giving the dates of entry sixty years ago, which change is caused by what is known as the precession of the Equinoxes.

LIST OF ILLUSTRATIONS.

	DIAGRAM NUMBER	PAGE
PHOTOGRAPH OF AUTHOR WITH TELESCOPE, . . .	1	6
LION AND UNICORN,	2	7
SOLAR CHART,	3	15
COMPARATIVE SIZE OF PLANETS,	4	20
EARTH ENTERING THE 12 SIGNS,	5	23
THE THREE FATES,	6	29
CANCER PART OF CELESTIAL HEMISPHERE, . . .	7	59
THE EGYPTIAN ZODIAC,	8	90
THE GRAND MAN,	9	104
MOON FACE,	10	105
THE RAM (<i>Aries</i>),	11	111
THE BULL (<i>Taurus</i>),	12	115
THE TWINS (<i>Gemini</i>),	13	120
THE CRAB (<i>Cancer</i>),	14	124
THE LION (<i>Leo</i>),	15	128
THE VIRGIN (<i>Virgo</i>),	16	132
THE SCALES (<i>Libra</i>),	17	135
THE SCORPION (<i>Scorpio</i>),	18	139
THE ARCHER (<i>Sagittarius</i>),	19	143
THE GOAT (<i>Capricorn</i>),	20	147
THE WATERMAN (<i>Aquarius</i>),	21	152
THE FISHES (<i>Pisces</i>),	22	156
THE HOROSCOPE,	23	160
THE PLANETS IN POSITION,	24	169
SYMBOL OF JUPITER,	25	170
SYMBOL OF VENUS,	26	172
SYMBOL OF MERCURY,	27	175
SYMBOL OF MARS,	28	178
SYMBOL OF SATURN,	29	181
SYMBOL OF HERSCHEL,	30	184
SYMBOL OF THE SUN,	31	186
SYMBOL OF THE MOON,	32	187
TELESCOPE VIEW OF FULL MOON,	33	195
THE SKULL,	34	198
POLARIZED HEAD,	35	201
THE CROWN,	36	222
AUTHOR'S RESIDENCE,	37	223

DIRECTIONS FOR CHARACTER READINGS.

ACCORDING TO THE POSITION OF THE EARTH, SUN,
AND ZODIAC.

Ascertain the day of the month the person was born, then from the following table ascertain to to which of the constellations or functions of the body they belong.

For instance, if born on the 21st of March, or any day prior to the 21st of April, their function is that of Libra and Aries; therefore to give the general particulars and delineations, qualities, etc., of that person, read the descriptive article produced by that constellation or function, the page of which is given opposite, likewise with all the others, and on referring to Part II., an additional reading is set forth, by the rising sign which describes the life ruling planets, directions for which are set forth on page 106.

TABLE OF DATES AND SIGNS

Giving the page for character reading of persons born between the various dates.

The Earth enters	(If born between)	Vacates	Page
Libra, and the Sun,	Aries, Mar. 21.	Apr. 21.	31
Scorpio " "	Taurus, Apr. 21.	May 22.	36
Sagittarius, " "	Gemini, May 22.	June 22.	41
Capricorn, " "	Cancer, June 22.	July 24.	46
Aquarius, " "	Leo, July 24.	Aug. 24.	50
Pisces, " "	Virgo, Aug. 24.	Sept. 24.	54
Aries, " "	Libra, Sept. 24.	Oct. 24.	61
Taurus, " "	Scorpio, Oct. 24.	Nov. 23.	66
Gemini, " "	Sagittarius, Nov. 23.	Dec. 23.	71
Cancer, " "	Capricorn, Dec. 23.	Jan. 21.	76
Leo, " "	Aquarius, Jan. 21.	Feb. 19.	80
Virgo, " "	Pisces, Feb. 19.	Mar. 21.	84

PLANETS.

♆ Neptune.	♂ Mars.
♁ Herschel.	☉ Sun.
♄ Saturn.	♀ Venus.
♃ Jupiter.	☿ Mercury.

☾ The Moon.

SIGNS OF THE ZODIAC.

♈ Aries.	♎ Libra.
♉ Taurus.	♏ Scorpio.
♊ Gemini.	♐ Sagittarius.
♋ Cancer.	♑ Capricorn.
♌ Leo.	♒ Aquarius.
♍ Virgo.	♓ Pisces.

The twelve tribes of Israel were each an expression of a distinct sign of the Zodiac, or twelve departments of the heavens, and as each person in a general sense belongs to one of these tribes, we give below in tabulated form, the sign of each, by which persons determine, by the sign of their own nativity or position of the sun and earth, to which of the twelve tribes they belong.

Relation of the twelve tribes to the signs of the Zodiac:

TRIBE.	SIGN.	TRIBE.	SIGN.
Gad,	Aries.	Reuben,	Libra.
Asher,	Taurus.	Simeon,	Scorpio.
Issacher,	Gemini.	Levi,	Sagittarius.
Zebulon,	Cancer.	Judah,	Capricorn.
Joseph,	Leo.	Dan,	Aquarius.
Benjamin,	Virgo.	Naphtali,	Pisces.

“When a certain astronomer who was present asked the Lord Jesus whether he had studied astronomy, the Lord Jesus replied, and told him the number of the spheres and heavenly bodies as also their triangular, square, and sextile aspects, their progression and retrograde motion; their size and several prognostications; and other things, which the reason of man had never discovered.”—*From the Apochryphal Bible. First Gospel of the Infancy, Chap. xxi., v. 9, 10.*

DIAGRAM NO. 6.

THE THREE FATES

EARTHOLOGY.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN LIBRA.

The Earth enters Libra and the Sun enters Aries 21st of March,
Vacates April 21st.

At the time of your birth the Earth was situated in the Celestial Sign Libra, and the Sun in Aries, the first Sign of the Zodiac, which rules the head and face. You doubtless possess above an average proportion of literary ability, being a natural reasoner and thinker, with varied knowledge and directive power. Your broad and elaborate brain is always busy and without doubt the most active function of your body. If well educated you are a natural lover and advance agent of scientific thought, philosophy, reason, endowed with metaphysical tastes, a good scholar and writer. Your perceptive faculties appear to be more active than the reflective.

You are aggressive, executive, determined and earnest, able to accomplish with opposition, having

expressive power being distinguished for retentiveness, but inclined to be headstrong and impulsive. The indications are you would make a good leader, for you are firm in your convictions, fond of new schemes and plans, originating or exploring, loving romance and novelty. You are an excellent talker and very decided in matters pertaining to politics, philosophy, and religion, and as a rule, cannot be controlled or directed in such matters; only through reason, for you are self-willed and self-opinionated, it being very difficult to restrain you. Some people may insinuate you are stubborn, but unjustly. Your life is eventful; you remember personalities with remarkable ease. Your disposition is bright, genial and witty, and you possess aptitude for varied conversation, providing entertainment for those around you.

People born under this fortunate constellation of Stars, reach highest attainments, having extensive knowledge, being noted respecting capacity for intellectual discrimination and naturally great observers of human nature, and mind readers. You were endowed at birth, with electro-magnetic power, by the use of your hands, and if you would cultivate your clairvoyant talents, could obtain remarkable psychometric power. You have a dominant will; being positive with your likes and dislikes, sympathies quick, which respond freely, an excellent minister to the sick and sorrowful. There is a tendency of your being blind to your friends' faults and you

may give money to those who are too lazy to work for themselves. As a rule, you never back out of a fight, but go right ahead to overcome your opponents, being determined to win. There is no balance denoted with regard to patience, therefore you are not patient, or else so to stupidity. It may be safely said that you are outspoken and frank by choice, and generous from impulse.

The same required of you to be done, or directed to proceed, and carry out, as previously done by another, you would be confused, but if left to work matters out your own way, following your own ideas, you rarely fail to accomplish, for there are very few signs of the Heavens that give a keener insight into the deeper relations of scientific ideas and natural human nature. Women under this constellation are fond of the society of the opposite sex, yet frequently not attached to marriage, while the men are more cautious in their choice, and their loyalty can generally be depended upon.

Other indications determine that you are not really mechanically gifted or inclined, but there is no reason why you should not become quite skillful, but not an expert. The Planets signify your enthusiasm becomes inflated with success; and through having such great confidence that your conclusions and criticisms are correct, gives you tendencies to develop a recklessness which at times may lead to loss or disaster, nervous debility or prostration. You love to engage in enterprises and demand, or

look for loyalty from others. You make a genial companion, being affable and witty. As a host or hostess you would make unique little plans for the comfort of the guests, providing entertainment.

Without doubt, you are a lover of beauty, elegance and order, and, generally speaking, prefer plenty of room, light, and air; appreciating outdoor exercises. You have especially a keen sensibility to the chords of music, melody, and harmony, being fond of music and dancing. The sweet strains of music when you hear them, arouses the life forces within you, and you find it difficult to suppress your emotions and keep quiet. There is an abundance of electrical fluid within you, and the indications are, the atmosphere is full of motion and heat producing elements.

Your mission in life is to inspire and lead, as a director, prophet, a promoter, teacher, designer, organizer, agent, appriser, detective or character reader, according to the development of your faculties. Your enthusiasm is rarely daunted by obstacles. Any diseases you may contract, are liable to attack your head, more than any other part of the body; because of your over-active brain which uses up the forces. There is also a tendency to mental depression, through unusual intensity of thought; it may only be for short periods. Mental anguish, worry and excitement, will affect your head, with a liability to produce derangements of the digestive forces, the best remedy being, quiet

rest and sleep, which are more beneficial than medicine. You must take care of your stomach, guard against paralysis, eye troubles and headaches, one of which may attack you.

You would die fighting for a friend or principle, not retreat or yield a point, until compelled. You should not assume all responsibility. Join conversation temperately, always avoiding repetition, practice silence, do not surrender yourself to friends. Your marriage partner or companions are recommended to be born between the 22nd of July and 20th of August, or the 22nd of November to 21st of December. Faults may be given as whimsical, fickle, impetuous, selfishness and anger. Fortunate stones produced by this constellation: Sapphire, Opal, and Turquoise. Day of the week represented, Tuesday. Colors: Blue, green, and pink. Ruling angel, Malchidial.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN SCORPIO.

The Earth enters Scorpio and the Sun Taurus 21st of April;
Vacates May 22nd.

At the time of your birth the Earth was situated in the Celestial sign of the heavens called Scorpio, and the Sun in Taurus, which rules the neck and throat governing the lymphatic system of the body. Your character expresses itself through concealed will and desire ; your highest attributes are secretion and will. You are noted for your great persistence with your mental faculties, having a wide range of natural and mental ability within your sphere ; great vitality a strong and robust constitution. When your thoughts are concentrated your will has the ascendancy over desire. You are determined in whatever you undertake, and unyielding. You may be termed a natural-born conqueror, but your nature often needs assistance and you are exceedingly hard to overcome. When not irritated, very magnanimous, fearless and kind. You appreciate new discoveries of human philosophy. You have a most

powerful brain, being an active student with aptitude for superior educational attainments. As a rule, you insist upon your own desires and accomplish your own ideas at hazard.

When working with others, you would be reliable, trustworthy, and sincere, and can always benefit and soothe persons of a nervous and irritable disposition, who may be deficient in vitality.

This position of the Earth signifies you are generous and apt to load yourself with other people's burdens and sorrows. You generate life forces very rapidly, being controlled extensively by your sensations. Money to you is not of special value, only for what it does, and your natural inclinations really are not to hoard, but ready to divide, and it may safely be said that you prefer to help others with money rather than give your time.

Your power of concentration and ability to commit to memory intellectual knowledge from books is remarkable, for you are among the individuals who possess the strongest will, and if you lived for yourself exclusively you could become very obstinate, persistent, and dogmatic. You would make a good metaphysical leader. You appreciate banquets, feasts, and good things of this world, and the tendencies are, you are guided too much by externalities and appearances.

When the nature of a person born under this constellation is developed above the average of sensual appetite, they make rapid headway and

are most powerful mentally and spiritually, having great ability and healing power. You could become a good writer and an expressive speaker. Generally very loyal, remaining so as long as permitted to rule and have your own way. You are endowed with ability to become a leader, for you can readily adapt yourself to ways and circumstances. Compositors, nurses, dressmakers, financial agents, and agricultural pursuits are produced by this constellation.

You have a natural aptitude for spiritual phenomena and clairvoyance, being full of inspirations and foresight, with power to project your thoughts to a distance, and hit the mark, yet your decisions are often influenced by your feelings and passions, for you are susceptible to psychic influences, feeling the minds and thoughts of other people very often, yielding out of sympathies to the persuasion of others which may be contrary to your superior judgment. You were willful and determined during your youth, and very liable to be influenced by your associates according to the company.

Your early environments and your choice of development much depended upon hereditary and planetary polarities. You are very zealous and enthusiastic when engaged in enterprises. A staunch friend and determined enemy. When your sympathies are appealed to, you relent. Your life much depends upon the affections of the opposite sex for your happiness, and you should exercise great care

and reserve in making your choice respecting a matrimonial mate, for it is said when a person has gained their sympathies they have gained to a large extent, control over them.

You should never arrive at decisions when under the influence of others or business excitement, but when alone after careful deliberation, when you first get up, or early in the morning, is the best time. You are more inclined to live in your feelings than your mind. If you are honest and truthful, controlling your excessive affections, you are capable of great endurance, and a mighty work, but never be misled through sympathetic feelings and flattery. Avoid exhaustion through speech or singing; take care of your throat and set aside any morbid tendencies which should be immediately disposed of. You have ability to earn money for others and you generally possess an amount of stored up energy for an emergency. Men under these conditions are often hard to cook for. Women are apt to be hypercritical in domestic affairs, for they consider that theirs is the only and best way. Both sex have an amount of jealousy. You would like to dominate the Earth, and there is a tendency to interfere with other people's affairs. Your temper requires great restraint, and when the animal passions predominate, you may feel as if you wanted to kill. There is also liability to diseased imaginations. Your nature is too easily aroused to anger, and when excited have little or no regard for

people's feelings or furniture. Words and reason at such times infuriate you, and you refuse reason. You are somewhat domineering, therefore your motto should be Peace, Silence, and Endurance. People under these conditions (when undeveloped) are hard to live with. Learn to be patient, and talk less of self. Do not be led by those you love. Choose a partner or friend who was born between 19th of February and the 21st of March, or the 23rd of October to 22nd of November.

When sensuality rules, there is danger of brain disorders or apoplexy. You may experience heart troubles, dropsy, tumors, or morbid mental conditions. Fortunate stones denoted by this constellation, Emerald; Day of the week represented, Friday; Color, Red, Azure, and Yellow. Ruling Angel, Asmodel.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN SAGITTARIUS.

The Earth enters Sagittarius and the Sun enters Gemini 22nd of
May; Vacates June 22nd.

YOUR coming into the world at the time the earth was situated in Sagittarius and the Sun in the Constellation Gemini gives you a masculine nature which can instantly respond to the requirements of the moment with capacity to engage in two things (or more) at a time. One of the striking features in your character is that of changeability for you possess a neutral kind, dual or double trait of character contradicting one another, demonstrated as follows: you may wish to leave home, yet you want to stay at home. A great desire to engage in some pursuit, yet your feelings do not want to do it. You wish to study, yet you don't, and prefer to play, satisfied and dissatisfied, therefore your feelings are decidedly a variety of contradictions which prevent you from accomplishing so much as others. You have a love of change and diversity. You have great adaptability, and it appears that

you will have dual experiences, things that occur in your life once may occur again a second time, and you may be placed in similar circumstances. Your nature has prominent characteristics of friendship; being generous, courteous and affable. You have great consideration for those around you, especially the poor. You are a most unselfish person and very kind to the suffering. Intense kindness and benevolence is denoted.

You are fond of Science and Art, and would succeed in the literary world or in matters connected with penmanship. You possess elegant Mentality, which is subject to changeableness. Generally speaking, people born under this constellation experience more success working under others, than in business for themselves for they frequently give away as fast as they earn it.

When commencing a piece of work, you are liable before you have finished it, to transfer your energies in another direction leaving things unfinished, having too many irons in the fire at a time. You are an appreciator of religion, and this is of importance for your happiness. Your hands and arms are very executive being the expressers in their uses of your thought and brain. You should possess aptitude for arranging, cutting and planning of patterns. You seem to want the thing fully worked out in your ideas before you can give expression to it, and if not interfered with, will bring the thing to a fine finish. Explanations and

arguments should be dispensed with beforehand, as to how you are going to do it.

You are subject to extreme experiments, and it is a fact there has been persons of your description known to have expressed a desire to be in two places at a time. Ladies are fond of colors and flowers. Poets, clerks, school-masters, solicitors, lecturers, postmen, journalists, and people adapted for literary or legal vocations are produced from this position of the Earth. Your nature and disposition is naturally active and restless, being inclined to a roving life. Many changes will be experienced both in residence and occupation.

Your active brain has a thirst for knowledge and wants to be busy all the time. You possess fine organic qualities, having ability to become very clever, your highest attributes being reason and sensation. You may also be termed dualistic, sensational, nervous, irritable, fickle and indecisive, like the air which triplicity you belong; your friends around you notice this. You dislike tedious work and lack continuity, but when you firmly make up your mind, you generally accomplish and master it thoroughly. The events of your life are very numerous and it is advisable for you to change your time of working and thinking, living in a life of change and adversity, for you to succeed the best. A post where the mind requires to be engaged in two vocations

at a time; you would do well, but you soon get tired. Your abundance of knowledge is superficial, for you are not considered profound in any special profession or thing. When you once overstep the line or boundary of restlessness, you can then concentrate your abilities and reach a high degree of success in many directions. Your enterprises are not entertained in a half-hearted way. There is a great liability of scattering your Mental and life forces more than is wisdom, which may cause nervous disorders. Form and beauty of Human nature appeals to your eye and a graceful beauty will charm you. You crave for knowledge, but are impatient of Methods, never at rest, but a responsibility would settle you. It is as well for you to remember that your anxiety, dissatisfaction and changeableness arise from parental conditions rather than from surroundings. Your exertions to extremes are liable to impair your health, also overactivity and worry. When your health is below par, suspicion, untruthfulness and regret may be entertained. You must avoid nervous prostrations and take care of your throat and lungs, for consumptive tendencies may appear.

You should be mated with a person mentally refined, and associate with calm and reserved people. Companions may be chosen from people born between 20th of January and 20th of February, or between the 21st of August to 23d of September. Precious stones denoted by this con-

stellation are Beryl. Day of week, Wednesday.
Color, Orange and Yellow. Ruling angel, Ambriel.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN CAPRICORN.

The Earth enters Capricorn and the Sun enters Cancer 22nd
June; Vacates July 24th.

You were born at the time the Earth was situated in Capricorn with the Sun in Cancer, a watery movable sign. Therefore your highest attributes are Emotion, Sympathy and Feeling; your nature being prominent in devotion to domestic life and the principles of home and family. Should you have directed your intellectual abilities or given attention to any special development, your nature will not be so harmonious as desired. The genius you were born under is exceedingly difficult to explain, and you often appear eccentric and peculiar through your extreme sensitiveness. You are a very positive person, having an energetic will and grasp of determination, intention and purpose, being very persistent in the execution of your plans yet if your affections or feelings are hurt or in ruded upon you are liable to let go for the slightest cause and lose heart dispersing with whatever you may

have in hand. You have an excellent and retentive memory and are timid, reserved and shy, fearing ridicule or disapproval, also liable to fear public opinion. You are as strong as a Lion, yet as weak as a child, and are liable to extremes. You represent the Hare and the Crab, the latter which moves forward by going backward, which has to be looked upon as a sign of retrogression. You are likely to travel much during your life or take long voyages. Your ambition desires for fame, public recognition, looking for worldwide approval. You are versed in intellectual pursuits and gifted in many directions both practical and scientific, above the average, having superior knowledge and ability for learning. Set aside your feelings and sensitiveness, then a wonderful individual is found. With your enterprises you require and demand a full independence to execute same. The indications are, if your domestic affairs go wrong, it will prevent your progress, for you yearn for sympathy from others. Your love and sympathy in home life develops best when left to your own discretion; you find it hard to be ruled by others. Whether in home, business or otherwise, you should be at the head of such.

You are well adapted for catering for the masses, dealing with the public, and success is denoted with anything connected with the Sea, Pleasure—Boats, Voyages, Captains, and anything to do with liquids. Caterers, cooks, and manufacturers are produced

from this constellation. Matters of a fluctuating character are most beneficial to you. Your motto in business should be small profits and quick returns. You are a fervent lover of home, having excellent ability in management. If married, you are naturally a loving parent, devoted to your home and children. Fond of responsibility, and will accomplish all the good out of it possible. You are cautious in your outlays, being tasteful to diplomacy in some matters; showing painful clearness in others. Your memory responds quickly and you possess a keen understanding. If your father was born the latter part of June he will love you the best. Men are liable to become miserly, and women covetous, having desire to hoard, both sex, as a rule, are ashamed of poverty. It is really necessary for you to become what your associates term selfish, in order to protect your individuality. Should you be the happy owner of wealth, money or jewels, you are liable to count them over and fear burglars. A most remarkable trait in your character is the depressed feeling that surrounds you when the dawn of the evening appears. You are comfortable during the day, but the evening brings adverse influences. You are kind and attentive in case of trouble, and devoted when responsibility rests upon you.

The sterner sex born at this period are more quiet, uncommunicative and constant, than the fair sex. You often tolerate and associate with persons whose influence is repulsive and injurious to you,

having great difficulty to repel or get rid of them. Such persons deplete your vitality, absorb and feed upon your life forces, therefore you should avoid and set them aside. You dislike dictation and the direction of others, you want to be at the head of the department. Your hereditary endowments are liable to come from the strong desire of your parents for children, and you are exceedingly sensitive to the psychical and mental conditions of others around you. The young should never sleep with the old, such would have a tendency to make them ill, and deplete their vitality. Women born under this constellation are often inclined to literature, and both sex are economical, the former being fond of diamonds, jewelry and display, also fickle and inconstant.

You could be very cruel and vindictive if opposed, and you are quick to resent a person's criticism or insult. Among the faults are to be noted, laziness, selfishness, vanity, love of display and inconstancy. Diseases may be given as a production from worry and anxiety, such as indigestion, constipation, rheumatism, gastric and chronic troubles. Your associates should be chosen among people who are born between 20th of February and the 21st of March, or 23rd of October to 22nd November. The gems denoted are emerald and black onyx. Day of the week, Monday. Color, green and russet-brown. Ruling angel, Muriel.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN AQUARIUS.

The Earth enters Aquarius and the Sun enters Leo July 24th;
Vacates August 24th.

THE celestial sign of the heavens the earth was situated in at the time of your Birth was Aquarius, the Sun being in Leo, a fixed, commanding sign, governing the heart and blood of Life, which gives you a warm, genial nature; endowed with Mental harmony, kind-hearted and generous. You possess great adaptability, which can be applied to almost any condition of life, with abundance of faith and confidence, your disposition and inclinations being of great variety. Excellent nurses are produced from this constellation, generally found among the fair sex; your impulses are usually of a generous nature. You possess an attractive individuality, being sympathetic and magnetic. You are very susceptible and greatly affected by the Mental and physical conditions of those around you in home life. You aspire for power through elegance and vigor. Your ideas and thoughts are silently reserved and you seek for realities.

Whatever condition of life fate may bring you, you can readily adapt yourself. You are a decided character, naturally active, generally practical, with your own ideas, preferring to live with them, rather than communicate such to others.

There is a tendency to great extremes; with only an average degree of self-control, yet you are very aspiring and energetic. You lack policy, therefore get into many difficulties, and you are a remarkable person for escaping the consequences of your own actions. You are considered an independent thinker; controlled more by intuition than reason, which generally is directed into a channel of profound thoughtfulness or philosophic reason, accepting and supporting ideas as you find them. Your superior emotional nature manifests excellent ability in whatever direction you exercise your mind and talents. You love to rule; which desire or motive usually is more from the heart than the head, and there is no doubt, when under self-control you are a wonderful individual for controlling and directing great numbers. You possess a fine orderly mind, being very handy and full of aptitude with anything you undertake. The indications are, you are well adapted for an intellectual sphere of life, and would succeed best where you have authority, holding some responsible position, or a mercantile life. You are not fond of laborious work, but can be comfortable and happy, in places of position, trust and management.

Your emotional nature is too sensitive, and you usually act from your feeling. The power of imitation is fully developed within you, and your conclusions are entertained very rapidly. During your childhood you would live in an ideal world; which will be marred by hard facts and sad experiences.

You have great ambition to rise above the average conditions of Man, and in your enthusiastic endeavors, you will always rise above the common level, for you cannot be kept down. You are a great observer of human Nature, noticing everything that transpires around you, and you have power to discharge your thoughts at a distance. You may be termed a law abiding character, having a superior appearance.

The constellations reigning at Birth indicate nobility of character, giving you desire to aim at high and noble things, inspiring others to good, and these qualities can only be counteracted by planetary influences. Your mind is inventive and you manifest a desire to experiment; your observant nature notices everything. You cannot be termed selfish with regards to money, but selfish in matters of opinion for you desire to lead and sway. You were born to be a conversationalist, being well adapted for social and personal receptions, you would be found displaying brilliant attributes of nature, an amusing story teller, being very fond of the fireside and home comforts. In fun can always

see a point and take a joke. You can hold and bind people by your power of love, which is pure and abundant, for your noble loyal disposition is highly appreciated. Your mind is philosophically and spiritually combined. You have experienced and practiced the policy of silence; your sensitive love nature is often misunderstood. If you have children you are apt to be prejudiced about them, for you have a great love of your own, and your relatives or associates must not find fault with them, for such would arouse a mother's passion. You would rather plan than work, detail would harass you. You have excellent ability to control and direct great audiences, and superior power to mould public opinion. Good caterers for the table are found among people that are born at this date.

Excellent discipline is derived from bereavement, loss, and sickness. The faults indicated are cunningness or trickery, impetuosity, prevarication, laziness and chronic borrowers are to be found. These usually apply to the uneducated and people placed in adverse surroundings. Your companions or Matrimonial mate should be born between the 21st of November and the 21st of December, or between the 21st of March and the 21st of April.

Diseases which may appear are heart trouble, back and kidney troubles or fevers. Lucky stones denoted are diamonds and rubies. Colors, green and red. Day of week, Sunday. Ruling angel, Verchiel.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN PISCES.

The Earth enters Pisces and the Sun Virgo August 24th; Vacates
September 24th.

At the time of your Birth the Earth was situated in the Celestial Sign Pisces and the Sun in Virgo which controls the digestive forces of your human organism. You may be summed up as follows: Very discriminating, retiring, ingenious, active, orderly and methodical, capable of extremes for good or evil; with ability to outshine others around you, being smarter than the majority. Very solicitous in respect to other people's concerns, especially love matters, which reverses of the same provide entertainment, being naturally interested, would not entertain a second thought to either make or break a love match, in one word, you may be termed a match maker or breaker. The indications are, you would make a good Spiritual Magnetic Healer, naturally born a great Chemist, good scholar, a Physiologist, or inspirational musician and a student of the laws of health. You would also

excel as a writer, public speaker or newspaper editor. You possess great self-controlling qualities and are to be trusted with secrets of your friends whose interests you would guard with faithfulness. Your constructive qualities are well developed, therefore you are disposed to make the best out of your conditions of life, having acquired an ingenious method of working, generally philosophical, combining ideal or imaginative with the practical, in an excellent manner. You have exceptional endurance in the acquisition of intellectual knowledge, being capable and efficient in whatever sphere of life you direct your abilities, especially with reference to planning and designing, having aptitude for shrewd business, being very aggressive and defensive with your will power. No matter how cruel the world may appear, you may be tossed and battered about, all your purity will never be annihilated as long as there be any of your real nature left. The fair sex are appreciators of fashion, desiring to be at the head of it, being very fastidious about their dress. You like things tasteful, rich and elegant, having materialistic tendencies to enjoy the externals of life. You may be termed one of the most critical of all individuals, which criticism you may even turn upon yourself, for you have great tendencies to dissect or take yourself to pieces.

In family matters you are affectionate, demonstrative and devoted, believing in blue blood. The

combinations you possess of security, harmony, and defense are powerful. In your climbings you require assistance for you are too easily discouraged. You appreciate music and are a lover of harmonious combinations; discord and inharmony annoys you and make you irritable. Money, love, and home comforts are viewed in a different light, setting separate value on same. Pure love to you is a great necessity. You are always alive respecting your own interests and at times may expect from others what you would not give yourself. You are not without faults, when it comes to the personal side of nature.

Among people that are born under this constellation are found Politicians, Human Philosophers, and proofreaders, possessing accurate intellectual discrimination and talent for anatomy. You have great likes and dislikes and do not care to be opposed or restrained from your inclinations. Your enterprising nature generally meets with success, therefore you rebound quickly from defeat or disaster. Much of your success comes from your endurance. Your feelings are acute, skin sensitive to the touch and cannot bear the least pain, even the thought of pain makes you shudder. The Planets signify that you have an extra amount of pride which may come from your consciousness of possessing unusual ability. There is no indication of your being an originator, but if you pursue Chemistry or physiology you might make some

important discovery, or at least excel in one of these. You are generally precise in detail, readily adapting yourself for corrections of any errors or defects in character, you know yourself well, and are very introspective. It would be difficult to keep you down in a low grade of life, because of your great rallying power, you constantly rise, no matter how circumstances may crowd you, your fine discriminating mind will always lift you up. The keen intellect which you possess has been derived from experience more than education. In purity you are represented by the Symbol of the Virgin and your life may be looked upon as chaste and pure. If you once overstep the boundary of Spiritual domain you would make wonderful progress in spiritual development. You should be careful not to pick at people or contract any debts for the sake of keeping up a good appearance. Always tell the truth, and for a change sometimes, confess your faults. False pride and ambition, money and position should not take the lead in your life. It is necessary that you study your diet, foods and magnetism around you. You should avoid drugs, and resort to quiet, harmony and rest. Anxiety and worry will disturb your digestive forces. Among your faults are found domineering tendencies, interference, exaggeration and merciless criticism. Diseases are liable to come through your own carelessness. Your companions or associates should be chosen from people born between

21st of November and 21st of December or 21st September to 20th of October. Color represented : amber. Gems, Pink-Jasper. Day of week, Friday. Ruling Angel, Hamaliel.

DIAGRAM No. 7.

Diagram shows Cancer, part of the Celestial Hemisphere; the Summer Solstice, which the Sun enters the 22d day of June; the longest day of the year; the commencement of Summer.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN ARIES.

The Earth enters Aries and the Sun Libra 24th of September;
Vacates October 24th.

YOU were born at the time the Earth was situated in the heavenly sign Aries with the Sun in Libra. Your dominating elements may be termed Pride, rulership and ambition. You are an ambitious and generous individual, very energetic, one who requires justice. You possess remarkable power of comparison, having ability to weigh and balance all things mentally, your representing symbol being The Scales which balance may not always be even, one side may touch dead weight, while the other remains unused, in other words certain talents are cultivated and displayed while others are left to lie dormant, yet you are a lover of harmony. Your disposition is amiable, affable, kind, pleasant, and courteous, which is given to you by the Planet Venus. You were endowed at Birth with clairvoyant ability and great foresight which may be turned to financial account. You

appreciate law and have a tendency toward conservatism. You too readily apply fresh reasons or cause, and in your enthusiasm are liable to get into many troubles, more or less through life. You are considered positive and decisive in all matters and you seek relations with energetic mentalities; your faculty of imitation is well developed, and you are inclined to be an originator in a mechanical line or an inventor (but not an imitator in these special departments). You appreciate honesty and possess an accurate knowledge of justice but the indications show if you were placed in adverse circumstances you might expect people to be forgiving for debt. Your intentions are always to pay what you owe and you are not intentionally dishonest. There appears to be a carelessness respecting money matters and it is understood that people born under such a constellation have extreme aversion to the financial part. You have excellent perceptive faculties and sooner or later you will realize the fact there is an unseen world. Your decisions, generally speaking, are correct but you ought not to be influenced by others; at a time when you seem to be controlled by your associates; decisions should be reserved for a convenient time. Your first decisions are usually correct and if followed out you are rarely deceived. Others may influence you yet they cannot control you against your choice for you are unyielding to physical forces, and at times show severe resistance. You

are fond of pleasures and very headstrong or reckless in following out your desires.

When highly endowed at Birth your natural forces are a volume full of stability. You are well adapted for an educational sphere of life, or mechanical. Librarians, Secretaries, Stage directors, Artists, Poets, Decorators and Housekeepers are produced from this planetary influence. When overtaken by defeat or disaster you quickly recover and start again full of enthusiasm. Crash after crash produces no discipline, and does not daunt the spirit, having little effect. This position of the Earth and Sun produces the most perfect forms in Human Nature. Your soul is better able to express itself, than through any other agent or medium. You are inspirational, mediumistic, and intuitive. Your love nature, and sympathies indicate an attraction of the opposite sex. You have great desire to please and cannot bear to see cruelty, having aversion to the killing of even the smallest animal.

You are very sensitive to the prevailing conditions of a home as to harmony and discord for you can soon tell. You have psychic gifts, with power for the occult, which are obtained from the unseen thought realm; you may often appear to accept fate which may surprise others who are not so capable of realizing; you are very susceptible to the psychological influences of other minds, and are liable to take on the nature and conditions of

those around you. You are impatient, somewhat careless and sensitive. Your approbation will develop; you are not always self-conscious. Your excellent balanced mind brings you immediately in contact with the higher class of intellects and you lean more to the spiritual side of life than the purely physical. There are tendencies of you giving away your belongings and not expecting the equivalent. You dislike hard duty work, your ambition seeks higher planes of power. You are liable to anticipate trouble or disaster which causes nervous anxiety; sometimes timid and afraid when there is no need. Many commanders, commercial organizers and soldiers are produced from this constellation. People born under these conditions require a helpmate to help them along through the combat of life and they ought not to be expected to push their way out in the hard world alone. You are very active, industrious, sociable and your fine ideal love nature is very demonstrative, and you appreciate a quiet sphere of life where you can act from your inspirations, being guided through intuition. There is liability of you being confounded through argument with others. You love order, harmony and equity. When in a crowd you are liable to become confused. Should there be a rush of danger you would become panic-stricken. You are always ready to help everyone as a duty through which you scatter your life forces and energy. You possess religious feelings which are

skeptical as regards creed. Your personal faults are such as may be forgiven. You are amendable to the good influences around you. You are careless of your belongings, apt to push them out of the way and lose them, thus wasting much time in looking them up when needed. If you borrow you may forget to return. System and routine you despise. When angered you give vent to your mind, freely leaving nothing unsaid after which the air is cloudy for days. Your sensitive nature is wounded by trifles. Companions produced by this constellation are those born between the 20th of January and the 21st of February, also people that are born under a fiery sign. Diseases may come from worry, stomach troubles and nervous prostration. Colors produced are crimson and light blue. Fortunate stones Sapphire and Opal. Day of week, Saturday. Ruling angel, Zuriel.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN TAURUS.

The Earth enters Taurus and the Sun Scorpio October 24th;
Vacates November 23rd.

At the time of your birth the Earth was situated in the celestial sign Taurus and the Sun in Scorpio. The productions of this constellation are said to be from the highest and most exalted to the lowest and most degraded, there being tremendous scope for extremes. Your highest attributes may be summed up as attachment, tenacity and silence; your nature being firm, aspiring, proud, reserved and remarkable for its dogmatic power, with wonderful vibratory force, rarely feeble in character. There are two types; the good and the evil. There is often a sting that has to be extracted before real progress can be made. The wisdom of the Serpent lies concealed in your breast and you may become discreet, wise, prudent, gaining an extraordinary genius. You possess great personal magnetism and can benefit those around you; for your natural presence is healing, having great vitality.

You are well adapted to follow the profession as a Surgeon, Dentist, or Doctor, having a peculiar knowledge of Chemicals; you have excellent skill in the use of your hands. In case of an operation you would preserve remarkable coolness and presence of mind and would not easily be moved by the fear of a patient.

You may be considered at such times unfeeling and cruel; but after your perseverance and determination you are thought to be the reverse, all that is good, a genius. You possess remarkable keen judgment and can criticise perfectly, being shrewd and penetrating; your judgment is given in a clear and decisive manner; your freedom and quickness of thought immediately grasps the point. You generally size up people pretty well, and you have a way of finding out other people's secrets, which you could use to their disadvantage. Flattery is a powerful weapon and it is said if a husband fails to praise his wife when born under these conditions, he will have a hard time of it.

People born under this constellation rarely take colds and they have strong passions and appetites, great tenacity of life. You advocate the accepted order of things, popular ideas and public opinion; and place too much value on external appearance. You are the owner of a self-possessed, indomitable will, having great transmutation of energy and productive methods. Your observation is keen; poise perfect; touch firm, yet with delicacy. Some of

your superior characteristics and eloquence are a direct inheritance which endowed you with a great perfecting mentality. You believe in true devotion but you are subject to excessive affections, and according to your desires you possess power of self-control. Clergymen and powerful public speakers are produced from this position of the Earth and when spiritual natures are aroused they make popular clergymen who exhibit great taste and choice in expressing themselves.

Undeveloped individuals born at this time are liable to be mixed up in some tragedy or disastrous affairs, and they can be jealous, severe and cruel. When you once overcome your tiresome and trying personalities you will make rapid headway. Much of your success in social life is owing to your superiority in appearance, silent and dignified manner. When not engaged or annoyed with business you can be courteous and affable, nevertheless there are prominent fault finding tendencies and vindictiveness. The indications are you are a lover of the good things of this world: Athletic Sports, Dress, Gaiety, and a natural lover of Ocean travel, fond of Labor, activity, appreciating justice, endeavoring to give due reward according to benefits received. A tooth for a tooth, Bounty for Bounty.

There is above the average amount of jealousy about you and certain traits in your character which make you much disliked; also an abundance of grit and backbone in you, and you have the

ability to achieve great and mighty things (when sensuality is controlled). Your temper when thoroughly aroused becomes very dreadful and bitter.

You are conservative and conversational. Skill has been given you in conserving inorganic forces to the use of mankind. You revolt from undignified pursuits, for this is not your sphere of life and you are not inclined to work with your hands. There are extravagant indications and persistency in working out matters to attain your own ends; whether good or evil (self-gratification).

Your position in life may be looked upon as an overseer or superintendent, for you would do well to have a head to look to, from whom to receive orders, having adaptability to enforce the same with tact and diplomacy as well as with dignity upon those that are under you. You weigh well your words before speaking, therefore make strong impressions. There is also capacity for science, manufacturing and the more material side of nature, developments and advancements: you would do well in public position.

Your associates must be endowed with good ability; up to the average, otherwise you may ignore them. Your nature is one that demands freedom and will struggle for liberty. People that are only medium developed and allow sensuality to prevail are said to become devils devoid of feeling respecting the suffering of others, for they will

create and cause suffering, being very mistrustful and suspicious.

Among the faults which are produced by the prevailing planets are jealousy, anger, passion, sensuality, trickery which if permitted to rule would ultimately destroy the native integrity. Women under these conditions make bad scolds and are liable to throw the whole family into a state of despondency.

Diseases are liable to appear through weakness of the Back, Lumbago or affections of the Heart. Your companions should be born between the 20th of February and 20th of March, or 20th of April to the 20th of May. Gems indicated are Topaz. Colors: scarlet and black. Day of the week, Tuesday. Ruling angel, Barbiel.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN GEMINI.

The Earth enters Gemini and the Sun enters Sagittarius 23rd
November; Vacates December 23rd.

At the time of your Birth the Earth was situated in the Celestial Sign Gemini and the Sun in Sagittarius which is a Double Bodied Dual Fortunate sign. Therefore you are an individual that may be summed up as Impressional, Introspective, active, frank, generous, honest, sincere and entertaining, being very loyal to your friends. Your highest attributes are love and introspection. You have the necessary directive power to defend yourself and others; always aiming well, and generally hitting the mark. At times you are apt to be abrupt in your assertions, speaking your mind without due consideration.

You jump at conclusions too rapidly and through being out-spoken are liable to give offence, thus making many enemies. You should weigh well your words before speaking and permit of a second thought. Your remarkable Spiritual Clairvoyant

ability gives you power to transmit your thoughts, as it were, by a wireless telegraphy to places of distance. You are naturally a Seer and a Prophet belonging to the realm of Prophecy.

When you follow your inspirations you have ability to foretell the outcome of things, and are rarely mistaken. The decisive way which you express yourself is usually correct for your assertions come from intuition. Your intellectual and executive ability is excellent; being exercised with caution you have a tendency both in Public matters and those connected with personal affairs, to provide for an emergency. You become very much attached to your associates and guard the secrets of your friends with fidelity; you are appreciated for minding your own business, yet you are often misunderstood. You look forward to the future full of hope, with a bright and happy disposition full of inspirations which makes you progressive and entertaining. Conservative of wealth, just in ideas, forms and laws. People born under this constellation generally have money, and they will readily execute plans and earn several dollars while others are deploring the need of such. The indications are, they always aim to accumulate wealth, being careful in respect to money matters. Commanders in the army come from these conditions, their foresight and precision know just how and where to direct their energies for the best advantage. Also clergyman, teachers, lawyers,

astronomers, horse-dealers, sportsmen and designers are found. You should never have two irons in the fire at a time, more than one thing in your hands confuses you, therefore never commence a second before the first is finished. You may be termed neat and orderly, but sometimes timid and afraid when no need. Your psychic power constantly has a tendency to peer into the future, being naturally clairaudient; when hearing of a visitor in the adjoining room, you may tell before seeing who that person is. Should you hear footsteps at the door, you may determine or guess the name or think of that person before entering, and you may form in your mind clear mental features of things; you are one of the coming humanity.

You are fond of music, animals and children. If personal, you may be very personal and if undeveloped, exacting and domineering, blunt and outspoken. If perverted, exceedingly rebellious, refusing to submit to restraint or reason.

Your words when spoken free from anger strike home and have keen effect. You forgive and treat transgressors kindly but do not forget. Pain and suffering you cannot bear; your sympathetic nature always has a desire to relieve it. You are a lover of liberty and an appreciator of law, loving order and harmony. When angered you just know how to hurt your victims. You pick out their weakest points and the hurtful arrow is thrown to wound. You do not do this willingly only when pushed to

extremes. Your sympathetic nature prevents you from acts of vengeance. You are liable to say more than you mean and are sorry for it afterwards. A determined and bitter enemy, but forgiving. Your generosity and goodness are constantly taken advantage of, which causes you much grief and sorrow, almost enervating future efforts. Your combative faculties are well developed, being bold and determined, to overcome obstacles, very often regardless of the consequences. You should never speak before others have finished their proposition.

If you are elected to posts of responsibility and a deficiency is discovered you are likely to be charged with dishonesty, through not being understood, yet no one can be more honestly inclined. You are a most sincere friend, but liable to demand too much of your own way. You despise coarse and rude people, being adverse to wicked inclinations. As a child you were very graceful and your sensitive feelings easily hurt. Your eyes are expressive and disposition jovial. If your matrimonial relations are marred, your entire future may be embittered. You take opposition kindly but liable to say harsh things to those you love. Secret societies or hidden things and indefinite ways you despise. Your friends who fail to understand you may term you a fabricator, but such is not your intention. Do not be irritated over small matters, restrain your temper, guard against rheumatism, stomach troubles, and take care of your lungs, take long

walks, for exercise (if not overdone) will recuperate your vitality. Choose your friends from among people born between the 21st of March and 20th of April or January 20th to February 20th. Colors produced by this constellation are Red and Gold. Gems: Diamonds and Turquoise. Day of week, Thursday. Ruling angel, Adnachiel.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN CANCER.

The Earth enters Cancer and the Sun Capricorn December 23rd;
Vacates January 21st.

At the time of your Birth the Earth was situated in the Celestial sign Cancer and the Sun in Capricorn which is an earthly Domestic sign. You may be termed a Philosopher, a deep thinker with exceptional reasoning powers, great earnestness of work with a grave reflective demeanor often looking upon the dark side of nature. You are zealous, diligent, thrifty, very enduring, careful and assiduous. Your sphere of life is one aspiring to be at the head of some corporation, enterprise or business scheme where you can display your brilliant attributes. Should you be born under adverse circumstances, lacking ambition and pride, you might work for a nominal or moderate remuneration. On the contrary, if you are highly endowed, you will be full of determination, force and power. If attacked very severe, revengeful and destructive. You doubtless possess excellent ability in the direction of a teacher, being careful of detail, having

great endurance to accomplish your ends. Your patience and kindness would attract your pupils, who would be devoted to you. As a speaker your style of expression would be simple and easily understood.

You are very close in matters of buying and selling and you throw your whole power in the execution of your plans. You are very brilliant, yet at times very depressed, loyal and secretive. You ought not to set too much value upon external appearance and opinions of the world; you have a keen sense of the value of money and among people who are born at this date are to be found persons who manifest the character of a taskmaster. The Pharaohs who expected his men to make bricks without straw.

Natural orators, good entertainers and storytellers are produced by this constellation. You are disposed to take care of your own interests and you might be illustrated as a kind of commission agent for others, being capable, exact and quick. Your nature feels as though it were born to have wealth. If fully individualized, very profound, deep, and contemplative, and a worshipper of intellect. Your mentality has great reserve power, which is rarely demonstrated to its full ability. Your aspirations desire to be elevated above the ordinary or common class of humanity.

Should your substance become exhausted, you would find it difficult to live within your means;

refusing a reduced sphere of life. You possess a quick temper and are apt to talk too much. You have inclinations to mind your own business and expect others to do the same. Should disaster or adverse circumstances overtake you, or you got very much reduced there would be danger of you sinking low beneath your conditions in life, lacking inspirations to effort or determination to rise.

You are an independent character, self-reliant, high-minded, proud and indisposed to manual labor. You are capable of conducting large enterprises; contracts out of the ordinary. Women born under this constellation are discreet and well adapted for the management of servants and hotels.

You are devoted to book knowledge and you aspire to be at the head of whatever you are in, otherwise lose interest. Your domestic and entertaining faculties are well developed having ability to amuse and demonstrate the comic side of nature. There is also a tendency to favor ceremonial religion. You should be kept from places of quietude, for change of scenery and cheerful society are essential. As a rule, you would rather postpone than commence, if not sure of completing. You seek to display your independence, having a desire to associate with the aristocracy. You are a natural planner to make things dove-tail, or both ends meet.

Charities and contributions depend largely upon your mood. If wealthy you may at times give

freely towards education and literature. You possess an amount of pride, or love of doing good beyond what is expected.

People born under this constellation and not highly developed, or when the Planet Saturn is badly aspected at birth, there is great liability of despondency, moroseness; they may be cold and distant, experiencing a gloom, that is painful to behold both to self and others, having fits of depression and misery.

You appreciate respect or declaration of esteem, but abhor flattery. The act of kissing or caressing through courtesy, would torment you. Do not magnify your troubles and restrain your anger; avoid overwork and melancholy places. Take care of your digestive forces. Choose your companions from people that are born between the 20th of April and the 20th of May, or the 21st of August to September 22nd. Color, produced by this constellation, black, maroon, and silver-grey. Lucky stones Onyx and Moonstone. Day of week, Saturday. Ruling angel, Hanael.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN LEO.

The Earth enters Leo and the Sun Aquarius 21st of January;
Vacates February 19th.

You were born when the earth was situated in the Celestial sign Leo and the Sun in Aquarius; therefore you belong to the City and Mercantile sphere of Life; your highest attributes being Soul, Memory, and diffusive knowledge. You are endowed with excellent natural discrimination, being a remarkable good judge of Human Character, especially in relation to honor and dishonor. You possess great Hypnotic Force and Magical ability of the eye. Insane people would readily succumb to your influence. Your psychic and controlling power is a prominent feature. You are an unobtrusive, faithful, retiring, patient character, being progressive and patient with scientific attainments.

People born under this constellation are said to be the strongest yet the weakest people on Earth, and among them are found sincere students of righteousness, and spiritual healers, also prominent politi-

cians, for they like to be among and dealing with the people. You are a person to be depended upon in places of trust, faithful with your duties, generally giving satisfaction, being able to adapt yourself and display your talents to please the public, in whatever sphere of life that may be allotted to you; you are unconventional, an excellent reformer, and you inspire trust by your equitable disposition, having a deep devotion to marriage laws. You are a clever reasoner on subjects of a materialistic character, and your endowments could be exercised to a great benefit to society as well as in home life. You possess literary and artistic ability above the average, having tendencies towards occult sciences. You possess ability to obtain an excellent education and may become very proficient with your enthusiastic undertakings. You have a desire to gain knowledge from every possible source.

Women born under this constellation have a fine ideal love nature; among which are found many devoted, faithful, and virtuous wives. You uphold public opinion, setting too much value on such; your submission in this respect should be dispensed with, also pride and external appearance should be moderated. Should you become selfish in your desires, you might be vacillating and boasting of things you cannot perform.

Your hereditary endowments gave you a great amount of activity, and an inventive genius with integrity and sincerity. The indications are, you are

a noted character for supporting and patronizing fashionable places of resort, demonstrations, parades, theatres, concerts, bazaars, fashionable stores, shows, etc., which the nobility may be interested in. Mechanical labor is not your sphere of life, it is more of a trader, writer, designer, artist, musician, or anything connected with electricity. One of your main features are the remarkable ability you possess for the study of human nature; character reading. Your talents when once cultivated in this direction would give you excellent judgment, rarely being mistaken. You are somewhat deficient in ability to concentrate your mind, but you can retain the knowledge you acquire. When tossed about, even through simple things, you seek advice, asking questions with great humility, but rarely take it. Should you meet with trouble, accident, shock, such is liable to create nervous prostration, this also may be the result in case of overwork. Your intense fixed love-nature is a prominent feature, with inclinations to purity. You are acquisitive, without being miserly.

People born at this date sometimes leave their possession for the benefit of humanity. When appreciated by your associates, you become elated and will do a great deal for others. You are of an agreeable disposition, yet retain your dignity, but resent encroachments. Cheerfulness and hopefulness are well developed and your destructive faculties are kept in subjection, rarely passionate or

quick-tempered. Should your mind be directed to works of righteousness, your comprehension of spiritual ability would seem almost superhuman, and improvement would develop very rapidly.

Undeveloped people are too apt to call attention to their ancestors or pedigree, and talk of the aristocracy, requiring too much attention. Among their faults are found vacillation, procrastination, promise breakers, selfishness in regard to attention, pride, and a running of too great a risk to secure personal requirements. Your matrimonial mate should be chosen from people born between the 20th of February and 21st of March, or 21st of July to 21st of August.

You must guard against brain difficulties, rheumatism and nervous disorders. Colors represented by this constellation are salmon, green, and blue. Precious stones are Opal and Sapphire. Day of week, Wednesday. Ruling angel Gabriel.

CHARACTER READING OF PERSONS BORN WHEN THE EARTH IS IN VIRGO.

The Earth enters Virgo and the Sun Pisces February 19th;
Vacates March 21st.

At the time you came into the world the Earth was situated in the Sign of the zodiac called Virgo and the Sun in Pisces which is a fortunate feminine sign.

Your higher attributes are emotion and silence. You love the world of romance, having an imaginative turn of mind. Fond of all things beautiful, with natural ability for art, particularly those that express form and beauty. You possess wonderful psychic and receptive powers which are closely connected with the spiritual world, and there are more mediums born under this constellation than any other, therefore you are mediumistic. You naturally attract the spirits around you. The fair sex are generally fanciful, appreciating sensational novels which they devour. You have a remarkable deep hidden love-nature rarely suspicioning dishonesty, being trusting and confiding especially

with those you love. You will accept opinion and advice from your friends and are liable to place too much confidence in others for they may deceive you. No one could be more loyal to their friends for you try to make your family and associates comfortable and happy; you will protect and defend them through thick and thin, whether right or wrong. In addition to this you give your energies and money to all who need. In fact you deny yourself of the absolute necessities of life to give to others, considering their comfort before your own; and this you do not demand in return. You deplete you vitality and scatter your life forces to help others. Should you be controlled by your higher and moral faculties you will be very patient, gentle, submissive and trustful. Rude and vulgar ways you despise, for you are honest and pure minded. Coarse people disgust you.

Should fits of melancholy and excessive forebodings be permitted to take sway and adverse circumstances become disastrous, the native may then be classed among those who are liable to take their own life through diseased imagination.

You are faithful to your duties and if placed in responsible positions, such as a treasurer, cashier, or accountant, you are to be relied upon. The faculty of self-esteem is deficient, but your approbation will take its place. Your mind is always waiting and watching for an opportunity. Often undecided how to act, being over-anxious, more

timid than bold. Your large veneration endows you with deep religious feelings. If we set aside your sympathies for the suffering and needy you would then be considered careful with your money. During the career of your life you are liable to receive favors or preference, and be elevated to some public or superior position ; but this does not apply to people of low organic quality. You will succeed or overcome obstacles because of your belief. Your feelings of attraction and repulsion are accurate, yet your kind nature rarely permits the latter to be noticeable. You have abundance of sympathy for dumb animals. You should keep clean and free from vice, and have no dealings with wicked people for you might absorb evil from others. You possess aptitude for looking after the welfare of others. At times fits of melancholy will come over you and you may anticipate evil tidings or accidents or be led to think that the world is against you. As a rule, you are very anxious about money matters and future requirements, fearing you might be unfortunate and come to want. You could not bear to have to depend upon others for your welfare, therefore this assists you in continued efforts to obtain money. You like to feel you have earned what you possess, being fully entitled to its enjoyments. You are restless, anxious, thoughtful, sensible, affable, and a law-abiding character. You would be afraid to branch out into the world as a professional for want of confidence. You uphold

matrimonial laws and marriage vows, having a wish to be faithful and chaste. Your inclinations have a desire to gain knowledge from every available source, loving research and history.

There are difficulties indicated which must be overcome before a person is really individualized; for an illustration, you may be termed a bundle of inconsistencies tied together with a cord of discontent. Women born under these conditions are often undecided and wavering. They object to give an account of themselves, should their husbands demand explanation, the result would be serious; personal detail in domestic matters is not in their line.

There are tendencies of inattentiveness during conversation and intrusion while other people are talking, which may cause the native to appear impolite. Many of the people born under this constellation of Planets possess eccentric obstinacy of character in certain directions which are most difficult to explain, sometimes they will stick at the most absurd things. At such times they refuse reason, and are even liable to repudiate that which they have previously supported, declaring it was just what they always believed.

One in twenty born under these conditions will never admit their real character, often pretending to be something really different. Among the faults may be considered intellectual dishonesty, melancholy, forebodings, carelessness with belongings, the native upset things and fail to replace them, talk

too much, asking tedious questions without waiting for answers; and, if told of faults, become sullen. Guard against fits of melancholy and avoid wet feet; back and digestive organs are not strong, you may have pain in your head. Colors represented are gray, white and black. Stones, chrysolite and moonstone. Day of week, Saturday. Ruling angel, Barchiel.

By which the Past, Present and Future may be found. The basis as used 8,000 years ago. Copied personally out of the Temple at Denderah on the Nile, and revised.

—RAHHAEL

ASTROLOGY (STAR LORE)

Was used 8,000 years ago by the Egyptians, Arabians, Kaldeens, Hebrews, and Romans and they believed as we do now that the positions of the stars and planets at the date of birth of a man or woman-child have an influence over the life of the person for good or evil, and that a learned astrologer can read such a one's destiny by ascertaining the positions of the heavenly bodies at the moment of birth.

THE CHART.

This Chart supplies a ready means by which anyone may ascertain what the planets may have to say on the question of one's destiny, or the art of reading character, past, present and future events by the positions of the heavenly bodies.

The Ancients believed that all nature is alive from man down to the lowest atom: that belief was the basis of Astrology.

To use this chart notice the date of birth and the hour, if possible—the year does not matter—then compare the gods of the hour, day and month with each other as to the character of each, giving heed to those that are near the date on each side as helpers, and counting those opposite in the circle as opposed. The same rule applies to the hour, day and month.

THE CHART CONTAINS

The names and figures of the *seven planets* with the god assigned to each.

The *twelve signs* of the Zodiac as figured by the ancient Egyptians, Assyrians, Kaldians, Akkadians, Hindoos, Hebrews, Greeks, Romans, and English.

The names and order of the *three seasons* in Egypt.

The names and figures of the *gods* of the Zodiac.

The names and figures of the gods of the *days of the week*.

The *saints* of the Roman Kalendar for each month.

The *twelve gods* and goddesses associated with the signs of the Zodiac.

The gods assigned to the *seven ages of man*.

The twelve ruling angels, the twelve tribes of Israel, the twelve lucky stones, one of which is allotted to every individual.

The earth is in the center as placed by the ancients.

The gods of the seven days of the week are shown on the blue spaces of the center seven-rayed star, and the seven great gods of Egypt between the points of the star, with names in Koptik, Latin, and English. Around the star on the red field are *emblems* of the great gods: the cat-head goddess, Basht, holds up the *sacred beetle*, the emblem of the *Creator*, and one of the signs of the Zodiac: the

red disk above the beetle is the *sun* (Rain Koptik) and above that is *the all seeing eye*, and the sign of the Greek Zodiac. This group is for the month of *July*, figured by a *crab* in the Roman Zodiac, which was the beginning of the year, when this Zodiac was made, as Aries is now, and it is therefore about 8,000 years old; 25,810 years complete a round of the Zodiac. This month is sacred to the "Sun of Life."

Attributes: emotion, sympathy and feeling yet a clutch of determination like the crab. Hard to overcome; extremely sensitive. As strong as a lion, yet as weak as an infant. The native belongs to home life and the opposite sex.

For *August* a Lion with flaming mane for the sun's rays; he stands on a serpent, on whose tail is a bird, and on the lion's tail is Isis: on the lion's back sits the god Horos; below Isis holds water bottles, a sign of the inundation of the Nile. This is the month of hope.

Attributes: kind-heartedness, generosity, a genial nature, great variety of inclinations, adaptability, a love of command, rather plan than work. An ambitious, aspiring nature guided by intuition.

For *September* the Virgin (Isis) stands on a lion who creeps as if pinched by cold and frost; she holds wheat-heads in each hand as signs of harvest and success: the bull Apis stands on her head and the sacred hawk, Horos, her son, is on the bull's back; Isis crowned by both sun and moon is below.

Attributes: a fine and discriminating mind. Solicitous of other people's affairs, interested in love matches, can keep secrets, excellent planner, loving harmonious combinations with ability for chemistry or music and ought never to take drugs.

Libra (October) is represented by a man who holds scales in his right hand, and the cubit measure in his left; he stands on the line that divides the equal days from the nights. Over his head a gazelle runs and Horos is seated below. Born in this month a person will be eloquent or musical, and have well balanced faculties.

Attributes: pride, rulership and ambition with great foresight and clairvoyant ability; positive, decisive, full of hope and enthusiasm, yet careless with money, a native influenced by others.

For *November* is a man with serpents for legs, and another wound about his body; he holds rods in his hands; below Amon is crowned by the sun, "the ever prosperous."

Dominating elements: attachments, tenacity and silence, an indomitable will, great perseverance, capable of good or evil; to extremes, strong passions, fond of dress and outdoor sports and exercise.

December is shown by a composite group; the heads of Anubis and of Basht with the head of upper and lower Egypt on a woman's body of the kentaure and bears a bow and arrow: a bird sits on the tip of the wing, and beside the horses tail there is a ram's tail, below is the crowned Isis. Greek

Kentaur, animal nature strong. All the animals named are symbols of different traits of character.

Attributes: love and introspection, a subject that aims well and hits the mark. Can keep secrets and mind own business, suffering through their generosity, fond of animals, very decisive, speaking out own mind, a natural prophet.

For *January* Anubis holds a sistrum in one hand and leads the goat with the other; the goat ends in a fish tail; below an ibis (for Thoth) is crowned with the horns of Amon and a Nile water bottle. Eskulapios the healer. Sagacity and wit.

Attributes: a profound reasoner, loving great business enterprises, devoted to books, a worshiper of intellect, loving manual labor, abhors flattery, a natural teacher, very jolly and very miserable, remorseful and a fatalist.

February exhibits Canopus, the Waterer; below a goddess supports the vault of heaven. If this figure was added to the Zodiac when that sign was in the zenith it is about 20,000 years old. Sacred to the water god Isis. Shows a faculty for solving difficult cases, troubles and a good helper.

Attributes: soul, memory, diffusive knowledge, proud, appreciating public resorts and theaters, great hypnotic power, fond of oddities, a good judge of character, setting too much value upon personal appearance.

For *March* the figure of Isis whose body ends in a fish tail; she holds in her right hand a car-

penter's square, and in her left a bird; below are Horos and a pig. Works with method and care, well balanced mind.

Attributes: emotion and silence, a hidden love nature giving to all who need, living for and helping friends. Looking for advancement, worrying about the future, they drop about their belongings, often looking for trouble. Such fears generally groundless.

April has the figure of a Man as the god Amon, crowned with the ram's horns, a symbol of the great god and of the king's authority, also shown by the roden his left hand; below is the god of silence, Harpokrates, seated on a Lotus. The young vigorous sang in Hebrew Tarem; Greek, Heras (Judges viii. 13).

Attributes: a natural thinker. Brains always busy, good scholar, executive and determined, dying fighting to the bitter end. Much magnetic power, a great mind reader.

The month of *May* is figured by a Bull (Apis) who rushes forward bearing the disk of the Sun in a crescent on his shoulders the emblem of Orius and Isis; below Isis kneels as if in the heavens. The prosperous month.

Attributes, leadership, secretion, will, a born conqueror; guided by externalities, generous, bearing others' burdens and sorrows. Ruled by love and flattery, yet as furious as the Bull.

June shows figures of the *Twins* boy and girl

joining hands, he is crowned with a royal feather, and she is with an egg (the seed of the universe) above is the crescent Moon and below a crowned Hawk, Horos' symbol. Fertile in plans and devices.

Attributes, a neutral character, changeable disposition, contradicting self. Unselfish, good-hearted, a successful wage earner; a native clever with his hands, with much superficial knowledge.

The circular red dots on the border are the 24 hours of the day, and are to be numbered to the left of the sign of the Zodiac, which marks the months of birth.

The figures on the yellow spaces around the center star are the Gods who preside over the Seven Ages of Man: 1. *Ptah*, the God who grows the body of Man, the earth, and all other material bodies of the universe; 2. *Neef* (Kneph) the creator or potter who shaped the clay into the form of man as said in *Genesis*, and produces all other forms; 3. *Fra* (Phra, Pharaoh) or Rathe sun Helios, Vishnoo, Apollo, or Hercules, the god of growth; 4. *Ahem*, the ram-head god of puberty the former of animated nature; 5. *Nerth* (Athena) the soul of the world as Ptah is the body; the goddess of wisdom; 6. *Thoth*, the god of wisdom, and lord of the two worlds (living and dead souls); 7. *Ank* or Anubis, the goddess of the immortal soul. She holds in her right hand the *Tan Cross* the symbol of the never dying soul, one born under this sign will incline to religion.

Old age was symbolized by the god Atum, who who is called in the book of the dead, the father and judge of mankind, and is represented by the setting sun (Herakles in Greek).

The *seasons* of Ancient Egypt (and so now) were three: 1 of *Waters*, from the middle of July to the middle of November (4 months), 1 of *Plants*, and 1 of *Fruits*, completing the year, as indicated by the black triangle.

The gods of the SEVEN DAYS of the week are :

1. Saturday, *Set* : or, in Greek, Saturn.
2. Sunday, *Ra* : the sun-god, Apollo.
3. Monday, *Chonsoo* : the moon-god, Artemis.
4. Tuesday, *Amon* : the great god Deus, Jupiter.
5. Wednesday, *Aubo* : the messenger Anubis, Hermes.
6. Thursday, *Anhor* : god of war, Mars (and of growth).

7. Friday, *Isis* : the mother goddess, Venus, Aphrodite.

The week Sherna is thus arranged in sevens.

$$\text{Saturday} = 7$$

$$\text{Monday } 2 + \text{Thursday } 5 = 7$$

$$\text{Wednesday } 4 + \text{Tuesday } 3 = 7$$

$$\text{Friday } 6 + \text{Sunday } 1 = 7$$

In the outer white ring gives the twelve tribes of Israel, every person being a descendant from one. In the same circle the native's guiding angel is to be found (angel on the right ; tribe on the left).

Each person's lucky stone may be identified on the yellow, left side of the sign. The gods or spirits named by the Rabbins were, for Saturday, Seth; for Sunday, Baal-Shemesh; Monday, Ashtoreth; Tuesday, Tammurz; Wednesday, Ashrah; Thursday, Dagon; Friday, Asheroth. The Moon is Ashtoreth, from Torah, the law.

The Egyptians preceded all other people in their observations of the Solar year, which they reckoned to be 365 days and 6 hours; they divided it into 12 months of 30 days each, and the 5 days over were called the sons of Seb; who were supposed to be born on those days; 365 days was the length of the sacred year; the common year was 360 days. The rising of the Dog Star Sothis (Sirius) marked the beginning of the sacred year.

The smaller circle of the Sun is 28 years and of the Moon 28 days; the date of the Zodiac in Egypt and in Kaldea is 2,800 B. C.

How to use this Chart is suggested by the following short example. A person born October 15th, at 2 A. M. will be in the sign of Libra, the scales, and the day is in the middle of the month. The person will be likely to have a well balanced mind, and as Isis is on one side be fruitful in invention of useful ideas. The man encircled with serpents on the other side is a suggestion of many troubles, but with a happy release from them. Opposite to October is the great god Amon, but he is not opposed in spirit to the life of this person; the god

Apis, represented by the bull is near with original ideas, and on the other of Amon Isis with a fish tail suggests abundance of occupation, money, friends, etc. The quarters are Epep (the beetle emblem of the Creator) and Aubo with a goat; both good signs of success in business, and social affairs. The 15th day falls on Wednesday, ruled by Aubo (Anubis or Mercury the messenger of the gods), suggesting a lively, and friendly disposition, witty, and truly in business affairs. The opposites are Amon and Auhor (Jupiter and Mars), who stand for great personal courage, daring and forcible, a good counsel and leader in difficult matters.

Born in the season of waters and will have many friends and helpers, socially and in business. Will possess good average health, and live to a great age.

CONSTELLATIONS VARY.

THE chart is ancient and remarkable: the Zodiac was personally copied out of the Temple at Denderah on the Nile, as used 8,000 years ago. The constellations since that period have slipped round therefore, people existing in this twentieth century must count the signs as per dates given on the blue space with Signs of Zodiac for the present century. For instance instead of counting Sign Leo from the 1st of August to the 31st, it must be counted from July 24th to August 24th, likewise with all the others as dates given. Every

sign, symbol, and name represents some trait of character, when carefully studied according to date of birth.

Individuals existing 1,000 years to come must count the dates from the time the Sun enters the different signs of the Zodiac to the time he vacates.

The diagram has been specially designed by the author, showing how the ancients used the Zodiac.

Copyright, A. Raphael.

PART II.

RISING SIGNS AND PROGNOSTICATIONS FROM THE MOON, FORTUNATE DAYS AND PLANETARY HOURS, ASTROMANCY, ETC.

PARTS OF THE GRAND MAN RE- LATING TO THE CELESTIAL SIGNS.

DIAGRAM No. 9.

DIAGRAM NO. 10.

Oft while calm night's dark wings the globe surround,
When the pale moon begins her lonesome round
Then doth the soul to starry orbs repair,
Those radiant worlds that float in ambient air,
And with a regular confusion stray,
Oblique, direct, along the aerial way :
Then with an anxious mind their rays we scan,
And hence we learn what they presage to man.

The above is a facsimile from an engraved gem in the Royal Cabinet at Paris.

METHOD FOR FINDING OUT THE RISING SIGN AT BIRTH.

FIRST look at the Sidereal time, which is given for 12 noon, on 108 Page the day of the month the person was born. If the birth be before noon, deduct from the Sidereal time the difference between the time of birth and the noon of the same day. But if the birth be after noon, then add the difference between the noon and the time required to the Sidereal time. †

If the Sidereal time be so small that the deduction cannot be made, add 24 hours, and work with the difference. On the other hand, if the total exceeds 24 hours, deduct 24 hours and work with the remainder. Should the person be born 12 noon, then there are no calculations to be made.

Take the Sidereal time given by the day of month, Page 108 add or deduct according to the above method, then refer to table of Rising signs, looking down the column for that Sidereal time, and it will give you the Rising sign, also page which gives the delineations.

As an illustration, take a person born 4 A. M. June 14th, United States America :

Referring to June 14th, Page 108 the Sidereal time given for noon is 5h., 30m., 16s. As the person was born 4 A. M., deduct the number of hours from 4 A. M. to 12 noon, which is 8 hours.

	H.	M.	S.
Sidereal time,	5	30	16
Sidereal time being too small for deduction, add,	24	00	00
	—	—	—
	29	30	16
Now deduct the	8	00	00
	—	—	—
Sidereal time,	21	30	16

Now referring to Page 110 Rising signs for America, you will find that 21. 30. 16. come between the columns 19. 13. 44 and 20. 33. 31. which gives Gemini.

Illustration No. 2.

Take a person born in England, September 1st at 5.30 P. M. Look for September 1st, and you there find Sidereal time, 10h., 41m., 44s.

Sidereal time,	10	41	44
Being P. M., add the time,	5	30	00
	—	—	—
Sidereal time is,	16	11	44

Now refer to Page 110 Rising signs for England, and you will find the Rising sign to be Aquarius Page 152 for delineations.

SIDEREAL TIME

JANUARY				FEBRUARY				MARCH				APRIL			
<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>
1	18	43	41	1	20	45	54	1	22	36	18	1	0	38	31
2	18	47	37	2	20	49	51	2	22	40	14	2	0	42	27
3	18	51	34	3	20	53	47	3	22	44	11	3	0	46	24
4	18	55	30	4	20	57	44	4	22	48	7	4	0	50	20
5	18	59	27	5	21	1	40	5	22	52	4	5	0	54	17
6	19	3	24	6	21	5	37	6	22	56	0	6	0	58	14
7	19	7	20	7	21	9	33	7	22	59	57	7	1	2	10
8	19	11	17	8	21	13	30	8	23	3	53	8	1	6	7
9	19	15	13	9	21	17	27	9	23	7	50	9	1	10	3
10	19	19	10	10	21	21	23	10	23	11	47	10	1	14	0
11	19	23	6	11	21	25	20	11	23	15	43	11	1	17	56
12	19	27	3	12	21	29	16	12	23	19	40	12	1	21	53
13	19	31	0	13	21	33	13	13	23	23	36	13	1	25	49
14	19	31	56	14	21	37	9	14	23	27	33	14	1	29	46
15	19	38	53	15	21	41	6	15	23	31	29	15	1	33	42
16	19	42	49	16	21	45	2	16	23	35	26	16	1	37	39
17	19	46	46	17	21	48	59	17	23	39	22	17	1	41	36
18	19	50	42	18	21	52	56	18	23	43	19	18	1	45	32
19	19	51	39	19	21	56	52	19	23	47	16	19	1	49	29
20	19	58	35	20	22	0	49	20	23	51	12	20	1	53	25
21	20	2	32	21	22	4	45	21	23	55	8	21	1	57	22
22	20	6	29	22	22	8	42	22	23	59	5	22	2	1	18
23	20	10	25	23	22	12	38	23	0	3	2	23	2	5	15
24	20	14	22	24	22	16	35	24	0	6	58	24	2	9	11
25	20	18	18	25	22	20	31	25	0	10	55	25	2	13	8
26	20	22	15	26	22	24	28	26	0	14	51	26	2	17	5
27	20	26	11	27	22	28	24	27	0	18	48	27	2	21	1
28	20	30	8	28	22	32	21	28	0	22	45	28	2	24	58
29	20	34	4					29	0	26	41	29	2	28	54
30	20	38	1					30	0	30	38	30	2	32	51
31	20	41	58					31	0	34	34				

MAY				JUNE				JULY				AUGUST			
<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>
1	2	36	47	1	4	39	1	1	6	37	17	1	8	39	31
2	2	10	11	2	4	42	57	2	6	41	14	2	8	43	27
3	2	41	40	3	4	46	54	3	6	45	10	3	8	47	24
4	2	48	37	4	4	50	50	4	6	49	7	4	8	51	20
5	2	52	31	5	4	54	47	5	6	53	4	5	8	55	17
6	2	56	30	6	4	58	43	6	6	57	0	6	8	59	13
7	3	0	27	7	5	2	40	7	7	0	57	7	9	3	10
8	3	4	23	8	5	6	37	8	7	4	53	8	9	7	6
9	3	8	20	9	5	10	33	9	7	8	50	9	9	11	3
10	3	12	16	10	5	14	30	10	7	12	46	10	9	15	0
11	3	16	13	11	5	18	26	11	7	16	43	11	9	18	56
12	3	20	9	12	5	22	23	12	7	20	39	12	9	22	53
13	3	24	6	13	5	26	19	13	7	24	36	13	9	26	49
14	3	28	3	14	5	30	16	14	7	28	33	14	9	30	46
15	3	31	59	15	5	31	12	15	7	32	29	15	9	34	42

SIDEREAL TIME—CONTINUED.

MAY				JUNE				JULY				AUGUST			
<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>
16	3	35	56	16	5	38	9	16	7	36	26	16	9	38	39
17	3	39	52	17	5	42	6	17	7	40	22	17	9	42	35
18	3	43	49	18	5	46	2	18	7	44	19	18	9	46	32
19	3	47	45	19	5	49	59	19	7	48	15	19	9	50	29
20	3	51	42	20	5	53	55	20	7	52	12	20	9	54	25
21	3	55	38	21	5	57	52	21	7	56	8	21	9	58	22
22	3	59	35	22	6	1	48	22	8	0	5	22	10	2	18
23	4	3	32	23	6	5	45	23	8	4	2	23	10	6	15
24	4	7	28	24	6	9	41	24	8	7	58	24	10	10	11
25	4	11	25	25	6	13	38	25	8	11	55	25	10	14	8
26	4	15	21	26	6	17	35	26	8	15	51	26	10	18	4
27	4	19	18	27	6	21	31	27	8	19	48	27	10	22	1
28	4	23	14	28	6	25	28	28	8	23	44	28	10	25	58
29	4	27	11	29	6	29	24	29	8	27	41	29	10	29	54
30	4	31	7	30	6	33	21	30	8	31	37	30	10	33	51
31	4	35	4				31	8	35	34	31	10	37	47	

SEPTEMBER				OCTOBER				NOVEMBER				DECEMBER			
<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>	<i>Date</i>	<i>Hrs.</i>	<i>Min.</i>	<i>Sec.</i>
1	10	41	44	1	12	40	0	1	14	42	14	1	16	40	30
2	10	45	40	2	12	43	57	2	14	46	10	2	16	44	27
3	10	49	37	3	12	47	53	3	14	50	7	3	16	48	23
4	10	53	33	4	12	51	50	4	14	54	3	4	16	52	20
5	10	57	30	5	12	55	47	5	14	58	0	5	16	56	16
6	11	1	27	6	12	59	43	6	15	1	56	6	17	0	13
7	11	5	23	7	13	3	40	7	15	5	53	7	17	4	10
8	11	9	20	8	13	7	36	8	15	9	49	8	17	8	6
9	11	13	16	9	13	11	33	9	15	13	46	9	17	12	3
10	11	17	13	10	13	15	29	10	15	17	43	10	17	15	59
11	11	21	6	11	13	19	26	11	15	21	39	11	17	19	56
12	11	25	6	12	13	23	22	12	15	25	36	12	17	23	52
13	11	29	2	13	13	27	19	13	15	29	32	13	17	27	49
14	11	32	59	14	13	31	16	14	15	33	29	14	17	31	45
15	11	36	56	15	13	35	12	15	15	37	25	15	17	35	42
16	11	40	52	16	13	39	9	16	15	41	22	16	17	39	39
17	11	44	49	17	13	43	5	17	15	45	18	17	17	43	35
18	11	48	45	18	13	47	2	18	15	49	15	18	17	47	32
19	11	52	42	19	13	50	58	19	15	53	12	19	17	51	28
20	11	56	38	20	13	54	55	20	15	57	8	20	17	55	25
21	12	0	35	21	13	58	51	21	16	1	5	21	17	59	21
22	12	4	31	22	14	2	48	22	16	5	1	22	18	3	18
23	12	8	28	23	14	6	45	23	16	8	58	23	18	7	14
24	12	12	24	24	14	10	41	24	16	12	54	24	18	11	11
25	12	16	21	25	14	14	38	25	16	16	51	25	18	15	8
26	12	20	18	26	14	18	34	26	16	20	47	26	18	19	4
27	12	24	14	27	14	22	31	27	16	24	44	27	18	23	1
28	12	28	11	28	14	26	27	28	16	28	41	28	18	26	57
29	12	32	7	29	14	30	24	29	16	32	37	29	18	30	54
30	12	36	4	30	14	34	20	30	16	36	34	30	18	34	50
				31	11	38	17					31	18	38	47

TABLE OF THE RISING SIGNS.

For latitude 40 degrees, which applies for people born in the United States America, Spain, Constantinople, Pekin, Japan; also any town or country near the mentioned places, or latitude of 40 degrees.

IF SIDEREAL TIME BE BETWEEN

HRS.	MIN.	SEC.		HRS.	MIN.	SEC.	THE RISING SIGN IS	PAGE
0	0	0	and	0	51	32	Cancer	124
0	55	14	"	3	26	29	Leo	128
3	30	35	"	6	00	00	Virgo	132
6	00	00	"	8	25	19	Libra	135
8	32	31	"	11	4	46	Scorpio	139
11	8	28	"	13	25	06	Sagittarius	143
13	28	52	"	15	22	23	Capricorn	147
15	26	29	"	16	46	16	Aquarius	152
16	50	34	"	18	00	00	Pisces	156
18	00	00	"	19	9	26	Aries	111
19	13	44	"	20	33	31	Taurus	115
20	37	37	"	22	31	08	Gemini	120
22	34	54	"	24	00	00	Cancer	124

TABLE OF THE RISING SIGNS.

For latitude 51 degrees, which applies for people born in England, South Canada America, France, Germany, Belgium; also any town or country near the mentioned places or latitude of 51 degrees.

IF SIDEREAL TIME BE BETWEEN

HRS.	MIN.	SEC.		HRS.	MIN.	SEC.	THE RISING SIGN IS	PAGE
0	0	0	and	0	18	21	Cancer	124
0	22	2	"	3	6	9	Leo	128
3	10	12	"	6	0	0	Virgo	132
6	0	0	"	8	49	48	Libra	135
8	53	51	"	11	37	58	Scorpio	139
11	41	39	"	14	10	51	Sagittarius	143
14	14	44	"	15	55	25	Capricorn	147
15	59	36	"	17	3	29	Aquarius	152
17	7	49	"	18	0	0	Pisces	156
18	0	0	"	18	52	11	Aries	111
18	56	31	"	20	0	24	Taurus	115
20	4	35	"	21	45	16	Gemini	120
21	49	9	"	24	0	0	Cancer	124

ARIES, (WHEN RISING).

THE HOUSE OF MARS.

ARIES is the House of Mars. This sign when rising at Birth determines Mars to be the Lord of the Horoscope and the subject's life ruling Planet.

This sign is the first of the Zodiac and rules England. Individually it rules the head, endowing the native with above the average amount of intellect. You may experience pains in the head or headaches. Your manners are simple, unaffected, docile, having ability for command. Disposition angry and as violent as the Ram. Good soldiers are often produced by this sign, who often attain a superior position in this direction; anything connected with monies or the bar would lead to success. You are courageous, but prudent, virile, having superior intelligence.

With reference to industrial associations you should experience good success. Your nature is hardy and enterprising, of a lofty character. Your objects and views are subject to change although the will is firm. A generous heart is denoted, which as a rule meets with ingratitude.

The faculty of ingenuity is well developed, with an active artistic nature using much skill in the direction of your affairs. There is a tendency to select doctrines and opinions of others.

A love of animals is signified. Horses and dogs, also sport such as shooting, fishing, hunting, or athletic amusements.

Struggles in this life are bravely fought against with great determination in your aspirations and anticipations of honor; you are not afraid of the stony path or the hills you may have to climb to gain your end.

Your abilities are directed in a variety of channels and you may be considered the possessor of great varied experience rather than profound in any one direction. Your luck also will be variable, which is the result of inconstancy.

People born under Aries and the dominion of the planet Mars are slow to anger, but when excited very violent. They are subject to many quarrels and disputes, often resorting to law. Ill-feelings are not easily forgotten.

The native generally is connected with houses

or land, either by inheritance or through marriage. These possessions generally come from women.

Your family is small, few or no brothers and sisters are allotted to the subject of Aries. Family prejudice will have to be contended with; obstacles respecting desired vocation or profession. If born during the night the father may meet with an early death or a brother may die young.

Some prominent position or profession may be attained in life. But many obstacles will have to be contended with. The sterner sex are liable to marry early, while the fair sex seeks and enjoys the male society, but delay is often experienced in this respect.

Family matters are liable to necessitate removals and sometimes produces long journeys.

During the age of nineteen, thirty-one, and forty-three great care should be exercised against dangers.

An offer of marriage is often experienced at the age of nineteen. Your nature is easily irritated, petulant and very domineering.

Sudden reverses will be experienced, which will hamper your position all through life more or less. Very few children to the married are indicated, for Mars denies them.

Your friends will be numerous and sincere. Your temperament will be sanguine, nervous, or sanguine bilious. Your motto, Fight to the bitter end. The Lord of your horoscope when elevated and strong at birth. He gives success with politics

and public life, military affairs, and anything to do with sharp instruments, metals, etc.

When Venus becomes joint ruler, it bestows upon the individual an agreeable, flexible, affable, genial nature, very affectionate but over-impulsive and amorous with strong attractions.

TAURAS, (WHEN RISING).

THE HOUSE OF VENUS.

WHEN born under this sign, Venus becomes your ruling Planet and Lord of the Horoscope. Taurus has bestowed upon you a strong disposition, a proud and independent, obstinate character, loving comfort and ease.

You would experience difficulty in modifying your opinions with those of other people. To direct you and give counsel to effect, would be a difficult experiment, for you are ardent and determined respecting your decisions, therefore difficult to persuade. You are prejudiced in many matters, unless overruled by sympathies, there being within you an aversion to advice.

According to development the above characteristics may be modified as will be indicated by the Planets at birth.

You being under the dominion of the Planet Venus it gives an honest, just, and inquisitive spirit. Your nature is astute, shrewd, and fairly diplomatic. The will power firm and very enduring; tenacious, with a determination to gain your desired end regardless of cost. Your anger is slow, and you find it difficult to forgive, the spirit remaining vindictive, and is slow to reconciliation; when enraged, furious as the bull. Much depended upon your early life. Children born under this sign require careful training, the surroundings and attachments made in their early days influence the native all through life. When guided with intelligence and directed in the path of righteousness superior intellectual capacity and understanding will lead to celebrity.

Without doubt you were born to command; your intelligent brain will eventually lead you to fame. Your nature is not submissive, and it is difficult for you to obey.

You have remarkable power of concentration, with hard mental studies; being patient and industrious, fond of gardening or nature's products. Your impressions are violent and passions ardent, disposition very tenacious. You appreciate a quiet life, tropical scenery, or natural country life appeals to your eyes. You may be considered conservative

as well as ambitious; you are subjected to jealousy in love matters.

Many maladies and great struggles will be experienced during life, generally caused by your own actions, and may be brought on by excesses; you thoroughly appreciate feasts and the good things of this earth.

Wealth is often accumulated through buildings or land, and in all probability experience part or entire loss through law or marriage.

On several occasions I have known people born under the rising sign Taurus to work themselves into a very comfortable position, and then suddenly through adverse circumstances lose hold of the situation and be compelled to live on their savings.

There is a legacy promised; devoted attachments help materially in this direction if born during the day you will be the possessor of an honorable and distinguished father, but if born during the night you will be subjected to take long voyages, one of which may prove fatal. The symbol of Taurus is represented by the Bull, which may be viewed as calm; but through their obstinate nature, much opposition, and trouble is experienced. You should avoid disputes, and in place of being affable, be more blendable.

In case of offspring special care should be taken with the first born. Children of the parents born under this sign and planet generally prove helpful and a blessing; giving much pleasure to the parents

and when properly developed they rise to a good and honorable position. The indications are that you are entitled to a long life ; on conditions your health is not abused by excesses. With reference to friends, you may have many people around you of a friendly spirit, but are not to be depended upon for help, and but little benefit will be derived through them.

No great success is promised during early life ; either in physical sciences or arts, but considerable improvements will set in as you grow older ; position will improve with years. Your character may be summed up in endurance and permanence of effort and power.

Diseases of the spinal marrow are possible, and the veins and liver are not organically strong. Firearms and quadrupeds are dangerous to you.

Saturn when ascending (or if ruled by Saturn) a sad sensitive nature is produced ; much constancy in matrimonial affairs, with many reverses ; enemies will place obstacles in the way of success ; it is necessary to exercise extraordinary efforts to avoid absolute failure.

When Mercury becomes joint ruler oratorical ability will be found. Wit, and refinement, aptitude for mechanical arts, and love of agriculture ; fine logic and intuition, a mind highly endowed capable of prolonged efforts. The native will possess good female friends ; and experience success in the world in the direction of science or arts.

When ruled by the Moon success with difficulty is denoted ; a being eloquent, ambitious, and powerful. The nature is changeable, romantic, and sensuous, yet possessing fine imaginative ability ; affable and poetical, fortunate in traveling as well as with the fair sex.

GEMINI (WHEN RISING).

THE HOUSE OF MERCURY.

THE sign Gemini when rising at birth determines the scientific planet Mercury to be the native's ruler.

Gemini may be termed a refined intellectual sign and taking into consideration the lord of your horoscope (Mercury) you should be the possessor of excellent business qualities; your mode of living is kept within moderation and governed by thought and economy.

The children of Gemini are easily irritated but soon appeased.

Your refinement depends greatly upon external culture and education, rather than innate. There is celebrity or notoriety promised in some direction.

Your representative symbol of the zodiac is the twins, and in the lower animal kingdom the ape.

Regarding intellectual development, two great extremes are found ; from the lowest, most cunning and tricky to the inventive, original, skillful, legal, or scientific ingenuity, vigilance and assiduity. The indications show that you rule without tyranny ; the will being strong but not rough.

Many ups and downs will be experienced in reference to your wealth.

You are fond of science and have a thirst for knowledge, ability is signified in the direction of mathematics. You hold and possess a spirit of justice, a mind subtle and accurate, and may be termed watchful, observant, and cautious. As a rule you will be found reticent unless a favourite and familiar subject is broached, then you become very talkative.

Gemini gives long arms and fingers which are executive, smart and active in motion. The face generally more long than oval, its subjects are always on the alert.

This sign is particularly noticeable for family disputes, or some secrets. The father either causes the native sorrow or otherwise receives a large share of trouble himself.

The Gemini mind is one that is often conscious of its depravity and perversions, being often willful, and marked by monkey-like cunning and deceit. You possess good artistic ability and would make a very apt student in chemistry or painting. The fair sex are fond of flowers.

There will be great heart-aches and troubles in life. You, to a great extent, are the cause of your many changes and positions; also many trials caused entirely by your own faults. Your family, relatives or children may be the cause of enmities.

Your friends are of great variety and much trouble will be experienced from the opposite sex.

In the middle of life the position and reputation suffers, many obstacles will be placed in your path, probably by clergymen or magistrates, yourself as usual, being the cause of the trouble. You must guard against treachery among relations. Your life contains events more or less violent in character. But Providence holds out a way of escape and shields you from harm. You are the subject of persistent calamities or unscrupulous intrigues. It is necessary that you should guard against diseases of the skin, malarial fevers and diseases of the bladder one of which is likely to attack you. Great care should be exercised in dealing with large animals, mad dogs and tropical boggy land where serpents may come upon you.

When Mercury is in joint ruler with Jupiter well aspected or ascending at birth with this sign Gemini rising, the native is particularly smart with arithmetic and writings, endowed with ability as a sculptor, or would excel as a lawyer. It gives a very restless nature, the struggles in life hard, sometimes ending in violent death.

The native is good but unfortunate through wrong judgment.

When ruled by the Sun, the subject manifests ability for unprofitable sciences, a love of the abstract. Some distinction in scientific pursuits. The relations are more helpful in disposition. Catastrophe in early life, but eventually success.

DIAGRAM NO. 14.

CANCER (WHEN RISING).

THE HOUSE OF THE MOON.

CANCER rising denotes you are born under a Lunar influence, the Moon being lord of your nativity.

This sign is a productive one. It gives you active, romantic imaginations. All your undertakings, enterprises, and removals should be commenced on the increase of the Moon, which is from the New to Full. Excessive affections should be guarded against the last three days of her increase, and the first three days of decrease. Cancer and this planet bestows upon you a timid and emotional nature. The spirit of assimilation is active; generally having a desire to copy Heroes of fiction. You

prefer the peculiar and fantastic, and are somewhat difficult to understand. You manifest a harmless inoffensive countenance, often appearing inactive, dull and void of energy. Your constitution is not organically strong.

The subjects of this sign generally have a whitish complexion, small features, sad brown hair; blue or gray eyes. Your habits are regular, and usually severe respecting morality. You change your associates and friends frequently, and experience no difficulty in making new ones; as soon as one goes another comes—this will affect the social relations. A great desire for love and sympathy from others is indicated.

Success may be attained through some active business enterprises or management, tedious work and too much indoor confinement is repulsive to you. You being a lover of out-door exercises and should have plenty of fresh air.

Your ruling planet the Moon creates within your mind a nervous and irritable disposition without apparent reason, which chiefly arises from your acute feelings; over-sensitive nature and susceptibility. At other times there is a tendency towards stolidity. You are the possessor of an independent spirit with liberal views and may be termed active; shrewd in business matters, discreet, versatile, and skillful in the management and control of others; having a desire to shine, seeking after the good things and honor of life. The indications are that

you are subjected more than the average person to thieves and dishonest servants. Gambling propensities are fully developed. Loss and obstacles in business matters, trouble, and often law, will be realized during youth. Brothers and near relations frequently are the creators of such.

Women born under this sign are diligent and industrious but not so constant as the Men, somewhat dictatorial and over-bearing.

The complex influences of cancer makes it more desirable that the native be born between 12 midnight and 8 A. M. which give boldness, and a go ahead spirit the subject being more fortunate generally according to the surrounding planetary influences. When Born otherwise the native is more frivolous, inconstant, and dreamy; much depending upon the Moon's position.

The native's children who is ruled by this Planet may be the creators of trouble and at least one may aspire to Public honors, success might be realized in the army, as a military commander.

Two marriages may be allotted to you for happiness is limited with the subjects of cancer. Journeys and traveling are to be recommended which may bring much pecuniary success, and such may be anticipated through that medium.

Many friends are signified who will volunteer good services, especially women.

As you grow older you become more intellectual, contemplative and attentive to business. The mind

after the thirty-sixth year is not so unstable. A close friend runs a risk of reversals in your case, often terminating with loss of wealth on one side.

Exercise much caution and be watchful during your fourteenth, twenty-sixth, and thirty-ninth years; for they are bad periods of your life and changes of business or residence should be avoided.

Wounds or some severe bodily injury through men are to be feared.

The arms, eyes, lungs and chest should receive special care. You doubtless possess strong home affections and love your children, exercising thoughtfulness and tenderness for their welfare.

The Moon in the ascendant at birth gives great love of adventure, travels by sea, fame and public distinction. The natives are generally the owners of land or buildings. Their nature is helpful; determination strong, with a tendency for the occult.

When Venus becomes joint ruler. The native is extremely fond of the opposite sex. Vivacious, æsthetic, sensuous; of a gentle temper, and compassionate nature.

Somnambulists have the moon rising at birth.

LEO (WHEN RISING).

THE HOUSE OF THE SUN.

THIS Sign rising denotes you were born under the dominion of the Sun. Your disposition may be summed up as bold, firm, generous, ambitious, and very aspiring; your ideas are immovable; nature elevated, possessing a spirit of justice. Your motto may be considered as: if you love me, love my dog. You resort to honorable connections and dealings. A character distinguished for good will; bravery and large heartedness.

You are persevering and enterprising, taking a direct course in the development of plans, which will be executed in a just and honorable way. Any favors that may be bestowed upon you are always received gratefully.

You are fond of outdoor sports and recreation; activity and bodily exercises.

People born under this sign are nearly always of a full stature, having large bones and broad shoulders, well set; complexion, sanguine or ruddy. The temper rather peculiar, subject to sudden out-breaks, but soon over.

A proud disposition is signified, and should you ever seek for vengeance, it will be done openly. Sometimes you are presumptuous. Leo endows you with ability for commanding and controlling others, with fixed opinions and zealousness, displaying exaggerated eagerness to accomplish at any cost your ambitions and designs. You are very appreciative of pleasures and luxuriant surroundings. Skill is indicated in physical exercises; patience in work, great activity, ability, and taste in the use of arms. Very thorough and anxious to excel with your work, and cannot be termed changeable.

Your step is firm and majestic, heart bold and courageous as the Lion. You may be considered brilliant and magnanimous, appearing to be constant with affections, your strong passions being controlled by reason.

The subjects of Leo acquire wealth by their own exertions. Persons of distinction will render you assistance, and there is a liability of loss through lending money, or through careless speculations. Some fraudulent person may cause you loss.

Your relatives, brothers, or sisters, one of them,

appears to be bent on injuring your position or prosperity.

Women born under this sign often experience twins, which if reared are often a source of sorrow to the mother, and in some respects bring needless worry.

In a removal or journey caused by the position or occupation, you are liable to meet with an accident to your head, neck, or shoulders serious disputes with relatives should be avoided, especially concerning family secrets.

Much depends upon your own exertions as regards success, and through your own merit you may become notorious or celebrated in the direction of arts or sciences.

Your matrimonial partner is signified as being subject to different forms of disease, and often two marriages are experienced. Among the multitude or common class of people beneath your station are found individuals who have been the cause of much trouble. Domestic infelicity may be the cause of much mental suffering and damage. If you have children they are likely to receive some preference, and may even experience some unexpected legacies or benefit if family matters are left to take their own course and not interfered with. Long voyages are not recommended, for they generally prove an obstacle, which are liable to injure the Native's prospects.

Any profession that may be chosen will be

honorable and in high esteem, but may necessitate numerous changes of residence.

Leo gives a strong constitution, and the Lord of your Horoscope does not deny it.

Diseases to be guarded against are pneumonia, chest weakness, rheumatism, and troubles with the bladder. On the whole, your nativity may be considered a fairly fortunate and successful one.

Mars ascending, or if ruled by Mars, gives the individual a very determined and immovable character, a warlike disposition, yet generous, free, and candid, bold, enterprising and chivalrous. Success in strange countries and much traveling about. Wealth coming late in life.

When Saturn becomes joint ruler, success and fame may be attained in the direction of architecture, literature, or the work of a sculptor.

The passions become strong and nature violent, proud and unsympathetic. The native both deceives and distrusts himself, and loss or disgrace will come some time of the life—family troubles or poverty.

When Ruled by Jupiter there will be a kind heart and sympathetic nature, tastes for art, with much self-confidence. Profit by legacies, partnership, or marriage. This combination is more fortunate.

DIAGRAM NO. 16.

VIRGO (WHEN RISING).

THE HOUSE OF MERCURY.

WHEN this sign is rising at birth, it denotes that you are born under the dominion of the Planet Mercury, which will be the Lord of your Horoscope.

No sign surpasses the influence of this for gentleness, affability and natural kindness (not even Libra). The subjects of Virgo are often attracted in a spiritual direction or sphere of life.

You may be considered a very flexible nature, with sufficient will power and firmness to carry you through life. Naturally you love justice, piety and honesty, and you were endowed at birth with some special hobby, and a tendency toward country life; appreciating agriculture and garden attractions.

You are the possessor of good reasoning ability, which are free from prejudice, yet tenacious in your opinions.

Your temper is kept well in subjection but when really pushed to anger, you do not easily forgive.

Your approbation desires celebrity, and your persuasive faculties are well developed. Eloquence is a natural inheritance, and very often this sign bestows upon its subjects, tastes for fine arts. You manifest talents and are qualified for serious studies, and sciences of a high order.

Your opinions are somewhat variable and some time in your life you may be interested in business connected with liquids or chemicals.

Difficulties will be experienced in acquiring wealth, and you may have to work very hard, even at laborious work; during your early life. The latter part; fortune is more likely to come. Your conditions and circumstances depend much upon your own actions even more than the actions of others, and their influence. Some mystery or complications in your family may be found—separation or illegal unions are often experienced. Virgo people are not always virtuous in private life, yet fickle, and as bashful as a Virgin. Lawsuits and separations should be guarded against, also ruptures and stomach troubles.

Marriage generally produces a complete change, either extremely good or very evil: the latter would play much upon the individual's mind.

People born under this sign are usually of middle stature, well proportioned and as a rule retain their youth. You may be considered the possessor of more or less ideal sentiment of love, and no matter how people may ill-use you, some of your goodness or virtuous feelings will be left within. Your mind is ingenious and you have the ability to acquire foreign languages, have a good utterance and graceful elocution.

At times you seek for seclusion, having inclinations to resort to a life of quietude, from the din and clatter of busy city life and vanity.

Mercury when ascending, the subject becomes talkative and restless, always on the alert, with an inclination for gambling, and many calamities through life are experienced.

Ruled by Venus the disposition is genial, social, and kind, generally fortunate in artistic pursuits. The imagination is developed with marked sobriety and patience in work.

LIBRA (WHEN RISING).

THE HOUSE OF VENUS.

THIS sign Libra bestows upon you a sweet, honest, gentle nature. A constant heart, charitable and moral disposition. The Lord of your horoscope is Venus and your life-ruling Planet.

Your nature is very flexible and sensitive, easily influenced by surrounding conditions. You may be considered open and expansive. The faculty of simplicity is well developed. You are courteous, having a keen sense of justice, which controls your actions. Easily irritated, soon pacified. You are sincerely affectionate, very kind and compassionate, your nature is one that is hopeful and depressed alternately, and you are distinguished for your upright and frank disposition.

At times indecision may appear; you lacking

determination. Your mood varies considerably, with arts you would succeed best with music. You doubtless are very affable and charming in company, and would excel in social life. Business qualifications are prominent, through which you manifest good tact and intuition, and you may be considered a very helpful character.

You do not care to map out your course in life alone—but seek advice before moving in any matter, generally waiting to see what is done by others. Your will is strong for the time being, but far from enduring, unless you have someone to assist you. You possess a keen sense of pleasure, and a strong appetite; but your symbol the scales, well balances your passions. Your tastes are elevated. You naturally charm those around you, and always appear to be agreeable.

You become full of enthusiasm over new ideas and propositions, but you may suddenly change your views and take up a new pursuit. You are fervent and sincere, and when engaged in any undertaking, very ardent and intense.

Reverses are to be feared in middle life, which may be caused through one of your parents. The latter part of life is likely to prove the most fortunate, and this sign, Libra, may bring you a good position with some notoriety at the close of life; partnerships are liable to bring disputes, and there is trouble or loss denoted through death or contracts and danger of disagreements.

You have a tendency to maintain your opinions when formed.

You should have several brothers and sisters who will be of an entirely different nature.

You have talent given you in the direction of constructive work and your mind is inventive.

Navigators, chemists, doctors, dealers in wines and spirits, are born under the sign Libra. There is also ability for mechanical sciences. You are quick at learning and have a good knowledge of business generally.

Success might be accomplished in dealing with elements of liquids and fluids.

Your friends in life will be in about the average position.

Disputes may come up among relations which should always be guarded against, or it will lead to law, and dealings with magistrates, terminating unprofitably.

During the early part of your life members in family or relatives on your father's side are liable to cause friction and enmity. This sign often brings the subject's father in contact with the multitude and lower class of people during the first part of life.

Enemies are likely to spring up from among servants.

Libra subjects you to kidney diseases, trouble with the liver and reins, the bladder and intestines.

People born under this planet Venus are often

the cause of their own death, this applies more to Taurus than Libra both of which are the houses of Venus. Matrimonial troubles, separation, or death of your mate are to be feared. Children are promised you and they, if needed, would be ready to help and support in old age.

Libra rising gives a sanguine or nervous, bilious temperament according to the latitude or climate of the country.

When the Moon is ascending at birth the individual is easily influenced by the opposite sex. There is a great desire for change of place and residence. The faculty of benevolence is strongly developed, their liberality, justice and mercy may be relied upon.

Saturn, when ascending, endows the native with personal merit, worldly wisdom, and desire for great enterprises; trouble in marriage. They are very positive in likes and dislike.

Jupiter, ascending, creates a generous nature, giving much prosperity and luck; faithful and sincere friends, with the acquaintance of powerful people of notoriety.

DIAGRAM No. 18.

SCORPIO (WHEN RISING).

THE HOUSE OF MARS.

If born under the sign Scorpio you are influenced by the planet Mars all through life, it being lord of your horoscope. Under these conditions you may be summed up as proud, obstinate, bold and of war-like character; having great inclinations to rush into quarrels and disputes, which are likely to be harmful to you. The indications are that you possess a very penetrating mind, being capricious and somewhat poetical. This sign often confers upon its subjects a religious spirit.

Your will may be considered firm with an immovable disposition, brusque and aggressive. You have the ability to deal very severely with opponents and sometimes violent, but this does not prevent or destroy your good and generous nature; which will

be exercised in many ways. There is great attraction for the opposite sex signified, with much persistence, patience and skill.

You possess power to annihilate theories and cast away beliefs; which is due to the accurate intellect conferred upon you. You are remarkable and have a thirst in the direction of finding out hidden causes and private affairs of others. Your mode is silent and discreet, slow to anger but difficult to appease. As an enemy you become dangerous and vindictive, unless your nature is highly developed.

Your surroundings depend much upon your amiability.

Scorpio gives a tendency to prejudice the mind of the native, giving dogmatism with a very ambitious spirit.

Country life is appreciated, and you have a love for architecture and beautiful edifices. You have ability for occult researches, detective work, or chemistry. Your manners are rudely inclined at times, nevertheless frank and fearless.

Scorpio and the planet Mars confers upon you a chance of an inheritance, some wealth sooner or later.

Your father may be in danger of a sudden reverse of fortune, if born during the night: at any rate he should be a help to you. Your imagination is fertile and your nature very sorrowful. Much happiness or success up to the age of about thirty-five is not your lot.

The latter part of life is the best, and you may gain possessions; probably through an accident, journey or some religious connection.

Your brothers are few and even one of them, if in existence, is threatened with an accident by liquids, water or falls.

You possess much mental pride, being capable of looking after your own interests. Several enemies may be found among your associates.

With love affairs you are liable to experience serious contests, this also applies to marriage. You must guard against fevers, headaches, neuralgia and accidents when taking sea-voyages; your hands and arms are also in danger of accidents. Restrain yourself from extremes, or from excesses and over-doing either with work or pleasure; for such may create sickness.

Cultivate your higher faculties, keep the animal in subjection; then you are capable of reaching and rising to a very high position.

Widowhood to the fair sex may come early in life, there is likelihood of a second marriage, one of which will be far from happy.

During your life bereavement will be caused through the loss of a loved one, and your partner runs a risk of danger, through a quadruped or enemy. You manifest exceptional ability to command; but a faithful servant if holding such a position.

You are subject to journeys by land and sea; if you leave your native land you are liable to be the

victim of some plot or ambush, but in this respect you will not be injured, for the influences around you will preserve you from danger.

Distinguished people will be interviewed and their familiarity experienced. Violent antagonists may come from your partners, or be found among those called friends.

You tend toward a nervous, bilious temperament. Your higher attributes are will power and courage.

If the Lord of the Horoscope be rising, the influence of Mars will bring deception, perilous journeys, danger of injury through sharp instruments and cruel enemies. This combination would increase determination and produce danger from excessive affections.

When Venus is rising it gives an original character; but the nature is strong and masterful, and the subject in love affairs will be averse to wisdom, and if caution is not exercised, sorrow will come; also secret female enemies may be expected.

The Sun when rising promises some degree of fame or honor; but increases the faculty of pride, and the native may be mercilessly cruel. There is also danger of loss in position.

SAGITTARIUS (WHEN RISING).

THE HOUSE OF JUPITER.

SAGITTARIUS is the house of Jupiter: when rising at birth the greatest fortune, Jupiter, becomes the Lord of your Horoscope, which will rule you all through life.

He confers upon his children an honest, generous nature.

You are distinguished for ingenuity and doing good for the sake of it, without contemplating recompense or return.

Ancient astrologers attribute to this sign a double nature.

You may take the Centaur as an illustration or pictorial symbol. Its foreparts being termed human and beneficent, while the latter half more animal and destructive.

The significations are you are quick to anger and equally as quick to forgive. You are ingenious, subtle and honest, lively, equitable and very generous.

During your studies you cannot bear to be interfered with, for you like to work alone, in the silence of your study. You may be termed eloquent and skillful, appreciating arts and sciences. Your destructive faculties or passions are controlled by reason. You take up troubles too easy and torment yourself through sudden and motiveless anxieties; your general character is even and smooth, only rough when provoked or when dealing with dangerous, troublesome people, who may be injurious. You possess a very impressionable nature, which is very sensitive indeed, and this is the cause of your irascible resentments. Youth is in your favor and this you will always retain, usually being of a cheerful and lively disposition.

Simplicity is strongly developed, and you are the possessor of a powerful instinct of independence.

You are subject to the variation of opinions, and trouble may be experienced during your early life with domestic affairs, change or reversals with your parents. Financially the later or middle part of life will be the best, the early part much depends upon your own efforts and exertions; while the latter part may bring wealth through the goods of the dead, wills or legacies.

You have an aversion to disputes and prefer to

yield or submit than struggle through adverse circumstances, for you love peace.

There are tendencies to mistrustfulness, even with yourself, as well as others; your entertaining suspicion does not prevent you being deceived.

You can be bold, outspoken, aggressive, but your nature is naturally timid. This sign as a rule denies children, and they are but few; this also applies to brothers, one of them may die young.

You are also subject to the annoyance of parents-in-law; or quarrels with relations, separation or discord in family matters.

Jupiter, Lord of your Horoscope, gives a long life with a nervous temperament, sometimes bilious.

Sagittarius the rising sign gives but few sea voyages; but often two marriages or mutual unions, one of which is liable to damage the position.

The ways and disposition of the children do not always coincide with the parents, and there may be ultimate separation.

You will experience difficulty in establishing business or profession in early life.

Sickness of short duration up to the age of twenty-seven years will more or less be realized. Accidents, falls, headache and quinsies may appear: after the age of thirty there is not so much danger. You should cultivate the friendship of all and your social relations should be extensive, for on the whole you will be benefited.

Yet at some time of your life a friend will try to

wrong you, and interfere with your position, but that person is not likely to be successful. Love matters or profession will be interposed early in life. Assistance and patronage from great and powerful people will be forthcoming.

When the Lord of the house Sagittarius is joint ruler with Mercury, it gives versatility ; a piercing intellect, but disorderly. Such individuals are interested in natural science and philosophy, having an independent nature, with a tendency toward a military career. They generally experience bereavement and trouble in married life.

When in joint ruler with the moon it produces an imaginative and romantic turn of mind, loving travel. Such persons are likely to die in entirely different circumstances to those maintained in early youth, or they will end their days in a strange land. Their affections are sincere, and they are subject to great trials in life.

CAPRICORN (WHEN RISING).

THE HOUSE OF SATURN.

THE Lord of your Horoscope, if born with this sign rising, is Saturn. He is called the greater in fortune, and he is undoubtedly the cause (subservient to the will of Providence) of the greater portion of human suffering. This sign rising indicates to a great extent that you are the creator of your own substance and success in life. A great deal depending upon your own exertions.

You know how to increase your fortune. You possess a body physically strong and vigorous, if born during the night, otherwise your constitution may be defective, and you may meet with some accident during life.

This sign and planet endows you with ability to undertake or manage great things. At the same time Capricorn makes you somewhat rough and uncouth in manners, and you strike abrupt attitudes. Your anger is not easily aroused and likewise not easily appeased.

Among the Saturnians are found many individuals with a slight impediment of speech, and ill-formed bodies, especially about the legs, and other physical defects. There is the ability to become quite eloquent, and you may be termed aggressive, warlike and very enthusiastic.

In business you are considered capable, clever, and efficient, exercising a spirit of justice, being conscientious in the administration of power.

Melancholy and morosefulness rarely fails to attack the subjects born under this sign, but they are generally rewarded with substantial success in some direction.

Your will power is well developed, and there is a liability to change the ideas and ambition; but in this case it is not true that a rolling stone gathers no moss, for you will nevertheless succeed.

Your love of music is in the direction of sacred or classical, in other respects the artistic nature is somewhat lacking. Should any individual do you an injury, you are like the elephant that got his trunk pricked by a tricky boy; he would not run after the lad, but simply filled his trunk with water, ready when the boy passed that way again, therefore

had his revenge without seeking it. You will rarely if ever forget an injustice, although you may not seek revenge. Your undertakings are balanced well with deliberation, and great prudence exercised, generally reasoning out the why and the wherefore, the good and the bad.

The question of marriage should be seriously considered; for harmony you may choose a person born between 21st of June and 21st of July. Capricorn subjects you to one marriage, which as a rule is not wealthy.

There is more pecuniary success denoted through personal merit and skill, than by inheritance or marriage. Some inconstancy in affection is noticeable. Your brothers and sisters cannot be termed your friends; they are apt to cause injury or bereavement, and often the father is an obstacle which stands in the way of marriage. You should not look for kindness or friendship from relatives. You are clear-sighted, brilliant, and agile; although you have fits of melancholy. Removals and journeys may be brought about through evil disposed persons.

Many children are not your lot, neither are the existence of such likely to increase your happiness in this world.

Struggles and obstacles will be experienced; accidents and wounds may be incurred out of the ordinary and in a peculiar way, probably on a journey, or by the hands of some person who is a

great traveler. During your youth particular care should be observed to guard you against accidents. There is a great change indicated in domestic or social life between your fortieth and forty-fourth, years.

Diseases produced by Saturn are rheumatism, sciatica, stiffness of joints, stomach weakness; also falls should be guarded against. The native of Capricorn should keep wide-awake, and have a keen eye when needed to detect false and deceitful friends, which occasionally crop up doing considerable harm. Your life is eventful and subject to great reverses.

Sea voyages are dangerous experiments for people born under this sign, and should be avoided. As a rule you will overcome your enemies, or they will tire out in their efforts to harm you.

This sign and Planet when in joint ruler with Jupiter, give a combination of sorrow in love, with prominent religious and ideal inclinations. Many ups and downs with great variance of fortune, which is generally caused through fate. The mind becomes superstitious and ambitious, which spirit inclines you to push ahead. Some private evil is likely to overcome you, which ultimately will ruin your reputation.

When in joint ruler with Mars, the native will be of a warlike character, very determined, ambitious, aspiring for governmental honors, and if undeveloped could be very cruel and despotic.

But through integrity may gain some fame and honor.

The combination of the Sun in this nativity gives prudence, wisdom, and sobriety, nevertheless, a cold distant nature, lacking sympathy and graceful attentions. Generally unfortunate in speculations.

AQUARIUS (WHEN RISING).

THE HOUSE OF HERSCHEL.

You were born under the eccentric Planet Herschel or what is known as Uranus, which will rule and govern you all through life. Aquarius, rising at birth, is the house of Herschel, you being beneath his rays he confers upon you artistic talents with aptitude for arts, eccentric and peculiar works, which are out of the ordinary track.

You are endowed with long life, eloquence, a special talent for writing and social elevation, also a strong, faithful love-nature, reliable affections which are not found in everyday life. Your nature and disposition is proven honest, simple and gentle.

You are recognized for your conspicuousness, graciousness and dignified manner. Occasionally you may be found foreible in anger, but resentment lasts only for a short time. Your passions being strong and may arise suddenly; but soon dies, your organism being finely balanced. When you deliberately form an opinion it is held as a fixture, and you are not to be considered fickle.

Your ardent nature may at times forget to reflect, nevertheless fixes the eye on the goal of success: it sees nor fears not obstacles, only what you are ready to overcome; a thorny path or rugged way does not daunt the spirit, for you have patience and perseverance given you to surmount. For careful management and sober studies, you are unequalled.

It is said that the native born under this planet may himself, through some defect or way, create or cause his enmities or misfortunes.

Your social instincts are at variance, sometimes festive, other times looking for solitude.

Aquarius subjects you to sudden reverses, sudden gain, and sudden losses, alternately. Which may even apply to credit and discredit. Your wealth certainly will be unstable, which may be caused through trusting friends or brought about by enemies who may have secretly watched their opportunity. Family matters, goods of the dead, wealth or business complications will force you to take long journeys and such will prove unfortunate. The restless mind at such times which craved for

change and travel will find that the prospects as well as health have been injured. This sign produces discord with brethren and often violence, and it is necessary for you to be on your guard respecting any wills and legacies that may be anticipated.

There is fear of your body becoming marked or the effect may appear on one of your limbs, probably created by a large animal or fall from a horse's back; wounds are sometimes caused through experiments.

Your father was subjected to financial losses.

The children of a mother born under Aquarius are liable to be marked, and the little ones after birth are subject to hurts and falls. Twins and even triplets are a common occurrence. Neuralgia should be guarded against, and you must take care of your breast and stomach.

This sign presides over marriage, often giving prolonged trouble in love affairs, many ups and downs are experienced, the subject being notoriously unlucky in love matters; yet, through persistence and energy on his own part or through unexpected help from others, may gain his desires.

Friends, apart from treacherous people, will render help to promote your interests in different ways when least expected.

Your matrimonial partner is likely to be chosen from the aristocracy, profession, or someone of an artistic nature.

Seek to associate with prominent people. Permit

not your enemies to influence you. They are of two kinds, on the one side secret, crafty, determined, troublesome customers; while the others will openly declare their evil intentions.

Disputes with employees or partners are apt to crop up; but Herschel recompenses with appreciation of the public. Society and friendship may be formed among clubs and places of debate. Your life may be termed one of hope and sympathy.

When Mercury becomes joint ruler the subject is endowed with a philosophic, scientific cast of mind, much patience and endurance in the direction of science and occult studies, having a great desire and aspiring to the society of intellectual people. A disposition possessing good manners and morality.

PISCES (WHEN RISING).

THE HOUSE OF JUPITER.

PISCES is the house of Jupiter, therefore when this sign is found rising at birth the native is ruled by the fortunate Planet Jupiter. It is the last sign of the Zodiac; its representing symbol, the fishes.

You may be considered very self-distrustful with a certain restlessness, lacking confidence which gives a tendency to overdo that which you undertake. Melancholy feelings will present themselves. Wealth depends largely upon your exertions and personal merit, and heavy losses may be experienced through careless speculations and lack of caution.

It is difficult to arouse you and you are not easily pacified. Your disposition is strong but changeable;

you frequently change your decisions; the impressions made upon you may not be guaranteed as lasting. Your nature may be termed double and difficult to understand, and you are often a child of failure, but not a total or real failure, for there is no such thing.

You are very receptive of the prevailing conditions around you, and lack decision.

Spiritualists and mediums are born under this sign.

The indications are a proud, independent spirit, with good morals. You love pleasures and appreciate uprightness, your nature being somewhat of a double kind. You find it difficult to really admit your true character.

You possess power to rule, without tyranny; eloquence is well developed. Wit is also prominent and your spirit very sociable and considerate. You are fond of good living, having a great desire for position or office.

Disputes and arguments even when you are proved to be in the right do not create malice within your breast, for you will not retain a vindictive spirit after a matter is fought out.

Your opinions are catholic, and with your profession much versatility will be experienced. Your relatives are subject to violent experiences, and you are likely to have more sisters than brothers. You are subject to long voyages, and disputes with reference to family property; Parents in Law or a second marriage usually occurring on

the mother's side. Some misfortune is liable to come to your partner in life, also some trouble or dispute may set in between yourself and parents, which will be the cause of leaving home at an early date. Journeys are indicated either for the purpose of claiming property or obtaining office, conquest or commerce.

You are liable to be the object of much envy, hidden and open animosities, but you will be impotent to cause personal hurt. Your overanxious and worrying disposition makes you melancholy, and disturbs your digestive forces and weakens the system. Pisces symbolizes the feet on the physical and the understanding on the mental plane, and your ideal may be summed up or expressed as Peace and Rest.

Sea captains, naval men, novelists, bookkeepers, cashiers and accountants are found under this sign sign, also vocations which require attention to detail.

Mars when ascending creates a restless and confused spirit giving losses through enemies and treachery. Danger of traveling; great troubles with love affairs, marriage and children. In a female's nativity, when ruled by Mars, she is likely to go astray, experiencing many disappointments.

Ruled by Saturn, the subject is very contemplative and thoughtful. Success in business is denoted; a religious and often a fanatical spirit. Danger of falls or drowning and quarrels with powerful enemies are experienced.

HOROSCOPE.

A professional and adept student of Medicine (native of Manchester) who met with loss and disgrace at the age of 23 years and 7 months through Saturn being situated in the Mid Heavens.

HOROSCOPE.

PLANET	DEC.	LAT.	GENERAL ASPECTS
☉	14 43 S		△ ♈ □ ♎ P ♎ * ♌ * ♍
☾	13 45 N	5 0 S	△ ♎
♂	19 44 S	1 26 N	♂ ♂ □ ♈ □ ♍ P ♀ P ♂
♀	19 01 S	4 22 N	P ♂
♂	20 49 S	1 00 S	□ ♍
♈	7 36 S	1 27 N	♂ ♍
♌	4 25 N	2 22 S	
♍	9 55 N	0 32 S	

SHORT READING.

At the time of the birth of this student, five degrees of the celestial sign Leo was rising. The Sun therefore is the Lord of the Ascendant and Horoscope (the native's ruling Planet).

Through the Planetary orbs, in the firmament together with their configurations, among themselves, their natures, etc., we judge the destiny of the individual.

We have before us in this nativity some important positions, and striking aspects. The Sun being in the eighth house trine to Jupiter, in the fourth, also in sextile to Saturn and Uranus, Mars having just set in the West. The Sun and Moon were parallel, the latter being in trine to Mercury, which applies to a conjunction of Mars.

The position of Saturn situated in the mid heavens in the tenth house (the house of honor, and profession) is decidedly unfortunate, his presence will greatly conduce to success in a professional way which always terminates when in the height of Glory, in an ultimate fall, disgrace and trouble. In this position he gives trouble to the mother. Uranus, also in the tenth house, gives sudden credit and discredit alternately and disputes with superiors. The native will also have a tendency to change his profession and travel about. The Moon situated in the eleventh house gives several good friends

(being fairly well aspected). Mercury and Mars situated in the sixth house shows deceitful and troublesome servants who may try to rob the native. Yet the presence of Venus mitigates the evil, and the menials of the native will be somewhat inclined to be dutiful and obliging, but this does not altogether counterbalance the evil influence of Mars and Mercury. Jupiter situated in the fourth house or northern angle shows the Father was of good position and gives success and happiness in old age.

The Moon being situated in twenty-three degrees of Taurus gives the most fortunate day as Friday, and I should most decidedly recommend the subject to make his travels in a northerly direction from his birthplace for success. Leo rising and its Lord, which is the native's ruling planet, situated in the sign Aquarius will endow him with a kind-hearted, generous nature, with great possibilities. Little traveling is denoted, and very few long journeys. The native will enjoy the friendship of some great and powerful person, who may assist him, and he will have but few enemies and those he will overcome.

The native will be fairly lucky during life, and had it not been for Saturn in the mid heavens I should have considered it a fortunate nativity.

Those directions in which Saturn governs him will have to be strictly observed through life; he may then avoid many of the evils enumerated. He

is well adapted for dealing with the multitude of people and he will be agreeable ; rather proud, and retain his dignity.

LENGTH OF LIFE.

The Moon claims dominion as the Hyleg, or giver of life. The square of the Solar Orb and the Moon is detrimental to the constitution, but I do not consider it of grave importance, its influences in a general way will be more of destiny than the vital principle. The Sun in Aquarius causes inflammation of the bladder, gravel or stoppage of the urine, and I should strongly advise him to guard against such symptoms.

THE MIND AND DISPOSITION.

The trine aspect of the Moon and Mercury is an indication of mental power, diffusive knowledge, taking in consideration the Sun in Aquarius he may be termed a remarkably good judge of character, especially so far as relates to honor and dishonor. He possesses a high intellectual development with power of discrimination, capable of acquiring a fine education, having attributes of Soul and Memory. He would excel in a classic or literary direction as well as in business or professional pursuits, Mercury applying to a conjunction of Mars and the Moon, in trine to his aspect,

strengthens his reasoning powers, his faculties of comparison and causation; the judgment between cause and effect, applying to things in a general way. Few minds are better constituted than this native's.

BUSINESS OR PROFESSION.

Mars and Mercury are the chief rulers; then Saturn and Uranus being situated in the tenth house. This combination directs him in the way of profession, being proficient in surgery through which he may make a great name. But the evil influence of Saturn in the directions, formed a square to the Sun between his twenty-third and twenty-fourth year, and in the height of his glory proved fatal, and brought a sudden downfall. He will have to guard against evil influences, all through life, for when an evil direction falls out Saturn may cause mishap and serious reverses. The native is also talented for the bar pleadings and arguments. He would also excel in fine arts, or where sharp instruments are used. The bar or surgery are the best and most suitable; his honor and fame may be in danger, for Saturn situated in the mid heavens always raises the native in order to glory over the disaster he produces in the downfall.

MARRIAGE.

In this respect the first aspect the Moon makes after birth should be taken, therefore you may

describe the native's wife from Mercury in Capricorn which is the significator. It gives a lady of medium stature, neither short or stout, nimble and active. The figure may not be as beautifully formed as desired. Yet neat in her person, and intelligent. Another kind of person is also denoted, which would be strong having a well set body, corpulent, and a good complexion, hazel eyes, skin pale or fair; on the whole a beautiful figure. Sagittarius intercepted in the fifth house, which is ruled by Mars, will permit of a small family.

I will now endeavor to explain the arc of a few directions.

Sixteen years and nine months from birth the planet Saturn forms a square to the Moon which is evil, and as the native is only in his youth it may affect his mother. Saturn in the tenth rules the mother's affairs.

Seventeen years and one month the Sun forms a sextile to Uranus; this produces some sudden unexpected benefits or advancement.

At the age of nineteen the Sun forms a square to Saturn, which is extremely evil, discredit and bereavement, accident or sickness, one of which will be experienced without doubt. Trouble may come to his parents; this direction is followed closely by a trine of the Sun with the Moon which will be very profitable. He may then meet with an antici-

pated matrimonial mate. His affections will be aroused, and the friendship of superior ladies will be made.

Nineteen years and six months the Sun forms a sextile to Venus, this also is fortunate, and its effects are long lasting. He has now arrived at a period for his love nature to mature and he will realize ideal love for the opposite sex, his mind will become merry, and the desire for music and the society of the opposite sex will be very active. He will realize a prosperous and happy period.

Nineteen years and nine months the Sun forms a parallel to Mars. This is the period he would elect his profession as a student of surgery. He would form new acquaintance, having great determination, with his new enterprise.

Twenty years and three months the Moon forms a sextile to Saturn. Through this he would benefit by some elderly person, some money might come to him, and he would be attentive to duties.

Twenty-three years and seven months Saturn formed a square to the Sun, and the Sun square to the M C. one month later. This brought a crisis in his life. Disgrace, loss of position, and the effects would last up to the age of twenty-five years.

Twenty-five years and six months the Moon formed a trine to the Sun which would bring a change for the better, the friendship of some prominent person. This is the period he should have married.

Just before the age of twenty-eight the Sun formed a parallel to Jupiter, and the Moon a trine to the same planet (the greatest fortune), which operates for a long period and as these aspects are succeeded by the conjunction of Venus and Mars, he would have the chance through his exertions to gain honors, and position in a professional direction, with good advancements in public life (the above direction depends considerably upon the excitement to action).

Raphael.

Diagram showing the various planets, and their position as kept in play through the twelve signs of the zodiac round the Sun, which is the great centre.

DIAGRAM NO. 24.

THE EFFECTS OF JUPITER ON HUMANITY.

JUPITERIANS may be distinguished by their jolly and ideal manners. They love ceremony, beautiful scenery, splendor, public receptions, banquets, and luxury.

Their framework is strongly built and above the average in stature, skin of a good color, fleshy, robust but not over stout. Eyes bright and moist, voice clear. Hair generally chestnut, and beard curly, average nose often of a Grecian type. The two front canine teeth usually larger than the others ;

chin well developed and dimpled. Ears set close to head, and the neck well built. Chest, feet and hands well developed.

They delight in luxury, festivals and social gatherings. Proud with a disposition to push forward their associates in home life, in the best of directions. Very magnanimous, retaining their friends, and they know just how to protect them. Among them are to be found brilliant painters and musicians.

Their characteristics shine above the average in social life, Jupiter rules the organs of benevolence, intuition and in short the human group of faculties.

The inhabitants of Jupiter, or the Jovians live together, in clans, being devoid of covetousness, having aversion to war, trickery and violence. They love justice, and are voluntarily frank in manner. They are gentle and sweet in disposition, and their globe is supposed to be very fertile, which provides abundance for the necessity of life. Their mind is tranquil, free from anxiety. They are not covetous for the provisions of the future, which is unnecessary. Cheerfulness, sociableness, justice, virtue and wisdom, they prefer and exchange pleasures one with another. Their characters on this Earth may be readily perceived, by the type of the pure Jovian of Astrology.

PRODUCTIONS OF THE BEAUTIFUL GLOBE VENUS AND HER EFFECTS UPON HUMANITY.

AN elegant, beautiful, attractive type of character may be dedicated to the individuals born under her feminine rays. Indeed she is a fortune, equally as brilliant as the greater fortune Jupiter. Those born under her influence will be the possessors of a transparent, rosy, soft skin, generally of medium stature, small bones, round face, plump, frequently dimpled chin, eyebrows well shaped and beautifully arranged, an abundance of hair, which is usually dark brown or black and rarely falls off.

The nose may be straight, of a Grecian type or

slightly concave, somewhat thick at the end, which when considered from the physiognomy gives confidence. Eyes large, the lids being thicker than ordinary.

Lips red and plump, mouth small, teeth white, ears small, which indicates nervousness, chin often dimpled, which calls for admiration. Neck fully developed and of a white color. Muscles small. The breast of the woman set low after the queenly type represented by Mary Queen of Scots. Arms are often like the chin and cheeks dimpled. The hands are plump and the fingers smooth. Hips are high and arched; limbs strong, ankles finely shaped, such as are admired by the sterner sex. The whole figure being elegantly formed, plump and attractive.

The subjects of Venus are lovers of pleasures and well adapted for social life, picnics, neat little plans, nooks and corners, fancy knickknacks, elegant attire, perfumes and flowers, for the entertaining of guests, all appeal to their eyes. They desire to give pleasure rather than seek approbation. They like gaiety and have a horror of disputes and eruptions. Song and melody is more in their line. Poets, musicians, artists, and dealers in goods to adorn their sex are found under the influence of her rays. They are apt to jump rapidly at conclusions and the fair sex always have many admirers. Venus is the miracle and source of production: The Creative force and source of tender-

ness, charity and love. When in conjunction to Mercury in a horoscope the nature is most agreeable, humane, gentle and docile.

THE SIGNIFICATIONS OF MERCURY, THE PLANET RULING THE INTELLECT.

MERCURIALISTS are represented by their restless, expressive disposition and pale complexion, face above the average length, forehead high, skin soft and fine. Hair brown or chestnut, always soft. Eyebrows finely cut. Nose above the average length; they are sensitive and easily blush. Lips thin, chin long, the faculties of acquisitiveness, causality and compassion fully developed. They are gracious and insinuating and a beautiful form and figure fascinates their eye, generally fond of

the young. They manifest a love of their homes, science and travels. Mercury has been said to be the god of thieves which is enumerated from heathen mythology.

Philosophers, physiologists, grammarians, and doctors are born under the planet Mercury. There is also a leaning towards occult sciences and metaphysical studies.

They are distinguished for inventiveness, being quick-witted, and can readily adapt themselves to the requirements of the moment; having ability to deal with two or three things at a time. They appreciate physical exercises, but they generally have weak voices. The celestial sign Gemini, the house of Mercury, rules the shoulders and arms and they are generally clever with their hands, planning, etc. They are skilled in business and love commerce: representing in nature the two electricities, the positive and the negative. The Mercurial spirit is derived from the spirits of the planet Mercury, and their sole study in the acquisition of knowledge and discoveries is their greatest delight. Mercury in the Greek mythology is the messenger and interpreter of the gods. This planet rules the frontal basilar region of the cerebrum, the expression and intellectual faculties. Those born under this planet are capable of the most intense intellectual jealousy and they are very subtle, where the gain of knowledge is concerned. The spirits of Mercury do not tarry in one place; but

roam about to and fro through the universe. They will not tell what they know ; but always want to learn what others know, and they may be termed the ransackers of other people's minds. It is said that the natives of this planet converse with the spirits ; from whom they get knowledge of the life after death. The spirits of Mercury appear more conceited than others ; which arises from the joy in their own mental capacity.

THE INFLUENCE OF MARS ON HUMANITY.

THE subjects of Mars may be identified by their hard, red brown skin and hair, the latter which is often sandy. The face is round, often covered with spots. Head short, forehead high, their person strongly built and above the average height. The eye is fierce, large and bold, having a bright appearance; the pupil chestnut or gray, the white often bloodshot. Lips tightly closed and thin, teeth large and pointed, cheekbones prominent.

Ears small, beard short and stiff; head generally thrown back. They walk quick and have a strong voice. Shoulders and chest well developed, the stomach rather absent and their limbs are muscular. Where this type is found among servants they are liable to break the crockery and damage the drawing-room when under the influence of Mars.

They are the possessors of great presence of mind in time of danger and are not afraid to run risks, for they despise danger. The action of Mars on the earth is shown to be of a violent nature which arises from the evil nature of the spirits. They make good military men, and generally successful in dealing with metal materials and instruments. They are dogmatic and look after their stomachs; fond of killing time in clubs and saloons and get enthusiastic in conversation. They talk loud and their temper is easily roused. They are lovers of sexual pleasures and are forward with the opposite sex; often winning their affections, for they know just how to do it.

Self-praise is a fault and they readily accept a fight and are liable to get involved seriously in this direction. When under the influence of Mars they should place their passions under great restraint. They may be summed up as a glutton for pleasure and lover of Venus women.

The spirits of Mars influence and rule the organs of combativeness, executiveness, self-defense, etc. Their external appearance do not belie their

inner feelings, for their expressions tell of their thoughts. They consider it infamous to speak one thing and think another ; hypocrisy is not in their line.

The evil spirits may be superlative, and only when in conjunction with Mercury they are really dissimulating or given to fraud and deceit. They know how to make fluid fires by which they have light during the evening and night.

When the spirits of the earth intrude upon those from the planet Mars, they appear as if affected with insanity and madness.

THE INFLUENCE OF SATURN ON HUMANITY.

SATURNIANS may be identified by their prominent cheek-bones, long head, and large jaw, and often ill-formed figure. They usually have bending knees, large bones and heavy joints. In stature tall, pale, and thin; skin dark, hair generally black, and not overmuch of it; eyebrows dark, rising inwardly; eyes are usually sad, being dull in expression; mouth and ears large; lips thin. Their teeth soon decay; lower jaw heavy and broad, projecting.

Neck long and thin; muscles large, with prominent veins; chest narrow and hairy, with high shoulders; muscles and skin dryly marked. Hands

knotted and thin, one or two fingers generally spatulate, which are long and thin at the third phalange.

The subjects of Saturn are liable to accidents, which falls on their legs. Many cripples may be found who are troubled with rheumatism. Capricorn, the house of Saturn, governs the knees.

The faculty of comparison often torments them, also doubt of the immortality of the soul, which may throw them into a state of confusion and worry.

Their distrustful disposition is very marked, being very suspicious of everything and everybody. They are adapted for the serious side of nature, contemplative work, laborious and agricultural pursuits, mathematics. Musicians of a sacred or classical order, enthusiastic priests are also found. They are earthy and look upon the dark side of nature, resorting to melancholy, and morose; they make experts with contradictions. Their color is black.

The Malignant Saturn always appears to raise the native in order to glory over the downfall he produces.

The spirits of the Planet Saturn rule the devotional faculties which is the result of great activity in that direction. They become the most humble servant in the act of worship and they consider themselves at such times but dust and ashes, being only fit to return from whence they came. They take but small account of food and raiment, and often clothe themselves scantily. They are modest and esteem themselves but little, being of a

melancholy, retiring nature. They have little care for the body, for they only eat to live, in the necessary way to the end of life.

DIAGRAM No. 30.

HERSCHEL, CALLED URANUS; HIS
NATURE AND EFFECTS UPON
HUMANITY.

THIS planet takes eighty-four years to complete his course through the twelve celestial signs. His nature is evil, according to his position in the horoscope.

If ascending at the time of birth he causes the native to be very eccentric in disposition, one who despises the common track of custom. A person influenced by Herschel will be very abrupt in his manners, and I have experienced, when this planet

is in the ascendant at birth, he generally, if not always, bestows upon the subject a second name or nickname, during some part of life. He may produce good when well placed or aspected by the fortunes. The results of which are of a sudden and unexpected nature. He causes incidents to crop up when least expected.

The ancient astrologers omitted to give this planet a house, and I frequently observe that when people are born under his influence they may be termed a tramp. A tramp has no house, and without doubt the subject's mind will be restless, much given to wandering about; having great desire for occult studies and, if properly situated, a love of astrology. He will be fond of curiosities and will strike out in life an untrodden path, out of the track of custom and experiencing many strange events, being very romantic and extraordinary in ideas.

THE SUN'S INFLUENCE ON HUMANITY.

THE monstrous and glorious body which gives light and heat to the Earth is most wonderful. The human eye fails to comprehend how he keeps all the planetary bodies in perpetual play around his center, and is as full of mystery as is that of planetary influence upon each individual. Although he is such an enormous body, his influence is but limited.

The Sun, when rising, bestows upon its subjects much pride, a noble and magnanimous disposition, with ambition to rule. He will be generous, bold and confident, scorning at mean actions.

He also governs the vegetable kingdom; flowers and fruits are dependent upon his rays for perfection, and without his presence this world would speedily become a blank (within twenty-four hours).

MOON'S INFLUENCE ON HUMANITY.

THIS beautiful globe completes its course round our Earth in twenty-seven days, seven hours, and forty-three minutes. Her influence upon humanity is indeed very marked and powerful. Every person under her influence will be much inclined to a roaming life, somewhat unstable in mind. She governs the animal and sexual propensities, also exerts her influence upon insane people when in the full. The Moon at all times has much to do with the stamina of the native's constitution and when she is much afflicted at birth the health will never be good or the constitution strong, and when evil aspected she gives short life and the fortune will be poor. Subjects born under her influences will be fond of the opposite sex and by them respected.

She produces a graceful, quiet nature, delighting in society, but timid. They love their own ease. The mind is quick and philanthropic, and her natives generally succeed in dealing with the multitude and lower class of people, public commodities, liquids or navigation. Somnambulists generally have the moon rising at birth.

“Go fetch me down my Planet Book
Straight from my private room,
For in the same I mean to look
What is decreed my doom.”
The Planet Book to her they brought
And laid it on her knee;
She found that all would come to nought,
For poisoned she would be.

—ROSAMOND in an Old Ballad.

MATHEMATICAL PROBLEM.

TO FIND OUT THE DAY OF WEEK ANY PERSON IS
BORN.

THE Mathematical Problem here solved is an integral, simple, accurate and rapid method whereby the day of the week that any individual is born between 1808 and 1899 may be determined in less than one minute.

The student by noting the following will easily understand, and a little practice will enable him to obtain the answer by mental arithmetic.

Blanche Owen, *Born August 13th, 1865.*

Deal with the last 2 figures of the year only	65
Divide the last 2 figures by 4 which is	16 and 1 over
Cross off the over plus 1	.
Add the date of the Month	13
Now the Code number for that	.
Month August (as given on next page) 5	5
	<hr/>
Add together	99
Divide by	7
	<hr/>
	14 and 1 over

The amount left over represents the day of the week, counting Sunday the First (should there be 0 left over it denotes the 7th day which is Saturday). Therefore Blanche Owen was born on a Sunday (there being 1 left over).

Again;

Albert Astor, *Born May 13th, 1876.*

Take last 2 figures	76
Divide by 4	19
Born May 13th	13
Code number for May 4	4

Total	112
Divide by	7

16, 0 over

As there is nothing left over, Albert Astor was born on a Saturday the 7th day.

CODE NUMBERS.

For any year between 1808 and 1899 excepting January and February in every Leap Year.

January 3	July 2
February 6	August 5
March 6	September 1
April 2	October 3
May 4	November 6
June 0	December 1

CODE NUMBERS FOR JANUARY AND FEBRUARY.

Leap years which occur every 4 years.

January	2
February	5

LEAP YEARS ARE:

1832, 1836, 1840, 1844, 1848, 1852, 1856, 1860, 1864, 1868, 1872, 1876, 1880, 1884, 1888, 1892, 1896.

The Moon in Aries, life is Long,
In Taurus, Gemini, Cancer, strong!
But when the Moon in Leo strives,
Full short and painful are men's lives!
In Virgo, thou'lt behold her true!
Happy and just, and amorous too!
But still men's years are short and few!
Then view her swift, through Libra speed!
The vital flame she'll constant feed,
And famous make in arts and deed!
Wail! when in Scorpio she pursues,
The Sagittarius arrow! Throws,
And sinews potent grace the latter sign!
Long life and happy then is thine!
In Capricornus, in Aquarius short.
But Pisces constant wards the fatal Fall.

DIAGRAM No. 33.—Showing our moon which is a cooled down globe of matter one fiftieth as large as our earth; kept in constant play around this world, originally thrown off it. Up to the year 1900, Astromers failed to detect any manifestations of heat, atmosphere, or volcanic eruptions.

During the Paris Exposition of 1900, a famous astronomer named Charbonneau, with the great Paris telescope, claims to have made a wonderful discovery which he believes to be an active volcano on the moon, an eruption on the Northern Hemisphere, which crater exceeds that of Etna, on our own earth. Its chief significance is that if established it will indeed upset prevailing theories concerning that orb, held by Astronomers that the moon is a burnt out mass of matter.

This does not interfere with its influence upon the animal and vegetable kingdom; or the effects which she exercises upon humanity.

DIAGRAM No. 33.

A TABLE OF FORTUNATE DAYS.

ACCORDING TO THE POSITION OF THE MOON AT
BIRTH IN ANY OF THE 12 SIGNS.

PERSONS who are not acquainted with the science of Astrology may find out the sign the Moon occupies through obtaining an ephemeris of the planets for the year they were born. Turning to the month and day you will find a column for the Moon's longitude giving the degrees, therefore the sign first and immediately above the degree or parallel with it on the day and month will be the position of the Moon. Should the latter degrees of the sign be shown and the person born *p. m.*, then the sign immediately under must be counted.

The Moon in Aries ♈ at Birth. Their Fortunate Day, Tuesday.	The Moon in Taurus ♉ at Birth. Their Fortunate Day, Friday.
Moon in Gemini. ♊ Fortunate Day, Wednesday.	Moon in Cancer. ♋ Fortunate Day, Monday.
Moon in Leo. ♌ Fortunate Day, Sunday.	Moon in Virgo. ♍ Fortunate Day, Friday.
Moon in Libra. ♎ Fortunate Day, Saturday.	Moon in Scorpio. ♏ Fortunate Day, Tuesday.
Moon in Sagittarius. ♐ Fortunate Day, Thursday.	Moon in Capricorn. ♑ Fortunate Day, Monday.
Moon in Aquarius. ♒ Fortunate Day, Wednesday.	Moon in Pisces. ♓ Fortunate Day, Saturday.

PROGNOSTICATIONS FROM THE MOON.

Translated from an Old Manuscript
Written by an Ancient Astrologer.

<p style="text-align: center;">MOON IN ARIES IN NATIVITIES.</p> <p>Then she is a mighty queene of great renowne and reputation; fair, lightsome, pleasant, great bodied, and well made, and will be quickly angrie.</p>	<p style="text-align: center;">MOON IN TAURUS IN NATIVITIES.</p> <p>She is then queene of a great and mighty realme, of good humanitie, keeping her realme in good peace and tranquillitie. She doth good justice, and is of all men well beloved; loveth rest and joy, and is something given unto the pleasure of the flesh.</p>
<p style="text-align: center;">MOON IN GEMINI IN NATIVITIES.</p> <p>When she is in Gemini she is poor and miserable, having lost some of her members, doing her business and affairs very ill and unprofitable. She is of ill nature and condition, ill clad and of ill conversation in life, and against eating and drinking.</p>	<p style="text-align: center;">MOON IN CANCER IN NATIVITIES.</p> <p>In Cancer she is a queene of great power and a great realme, taking from and giving unto whom she pleaseth, and is of an absolute power and authority; a lady of wisdom, beauty, and prudence, and is well beloved, authorised, and obeyed in her realme.</p>
<p style="text-align: center;">MOON IN LEO IN NATIVITIES.</p> <p>In Leo she is a queene crowned, but yet without authoritie to do or command, but is in contempt and despised of all of them of her realme, each one living at pleasure as he listeth.</p>	<p style="text-align: center;">MOON IN VIRGO IN NATIVITIES.</p> <p>When she is in Virgo she is very melancholie and pensive, slumbering, ill-apparelled and clothed, loving pick thanks and doing nothing that is good.</p>

PROGNOSTICATIONS FROM THE MOON—CONTINUED.

MOON IN LIBRA IN NATIVITIES.

She is then a queene crowned, and doth none other thing, but eat and drink too much, nothing at all minding her business, she is careless and reckless, taking no pleasure but in mirth, as in dancing, ribaldry, songs, ballets, rounds, companie of women, and of other things of pleasure.

MOON IN SCORPIO IN NATIVITIES.

When she is in Scorpio she is a woman of great and evil thoughts, being the cause of much evils, which come to her and to others, and all by her ignorance.

MOON IN SAGITTARIUS IN NATIVITIES.

When she is in Sagittarius she taketh pleasure to shoot in cross-bows, and to bear the pike and halbred, and to joust in tourney.

MOON IN CAPRICORN IN NATIVITIES.

When she is in Capricorn she is a noble and mighty lady, fair, handsome, well made, well clothed, and of good name and fame.

MOON IN AQUARIUS IN NATIVITIES.

When she is in Aquarius she is a lady loving, hunting, and great pursuit of them, which avoid afore her, she never stayeth in one place, she always goeth and cometh without rest, and taketh things in hand which serve to no use, as well in her diet as in her affairs.

MOON IN PISCES IN NATIVITIES.

When she is in Pisces she is a woman out of order and careth nothing for fair clothes, but all her pleasure is to hunt and to play at cards, dice, and such other games which wasteth her substance, and she careth not much for her business.

And now let us speak of the day and the hour,
Wherein Sigils, and Charms, and Stars bear power !
First Mercury rules the Wednesday clear,
Then Jupiter, Thursday, deigns to hear !
Next Venus, on Friday speaks love's soft lures,
And Saturn, on Saturday mirth abjures ;
Sad champion of woe : Then Sol comes next,
And Sunday, when clowns like lordlings are drest,
In holiday clothes, to rule makes his claim :
While the Moon governs Monday ! Thus ever the
same,

Do the planets above us frail mortals protect,
And mysterious wonders most easily effect.
So the Seers of old times, the Astrologers Sage,
Proclaim in each leaf of their time-honor'd-page,
That mortals give credence to—moreo'er they say,
The whole universe bows to the firmament's sway !
A power which the greatest are feign to obey.

—Old Legend.

DAILY PLANETARY FORTUNES.

ACCORDING TO THE ASTROLOGERS OF THE MIDDLE
AGES. ANCIENT SUPERSTITIONS AND TRADITIONS.

The fortunes of persons born on Monday.

THOSE whose fortune to be born on the day of the Moon, or Monday, will be great voyagers, flitting about, rarely settled, never rich, never poor; skillful in medicine, chirurgery, and household arts. Not long lived, happy in marriage and woman's love. Their fortunate number is 2. Their fortune lies to the south. They are liable to perils by the sea, and in the arts of fluids.

The fortunes of persons born on Tuesday.

By this thou shalt give them the government of Mars, viz., getting rich by force and violence, short lived, amorous, angry, vicious at times. Doing best by curiously designing or working arts. Subject to hurts by steel, and to wounds on the head. Their number is 8 and their fortune is north.

The fortunes of persons born on Wednesday.

Those on Wednesday the day of Mercury, shall rise to high authority, sitting in judgment over their fellows. Albeit never rich. Their fate lies everywhere, as they abound in skill. In marriage they are ill-matched. In their middle age cast down, and rising again to power. Subject to imprisonment. Commonly they are travelers, 4 is their number.

The fortunes of persons born on Thursday.

On the day of Jupiter, those who are born shall rise to be rich, usurers or keepers of wealth; setting small store by riches, but having plenty. In peril by great cattle, or four-footed beasts. Lucky in marriage. Their numbers are 5 and 7. Eastward and southward lie their fortunes. They are long lived, for the most part, and lucky.

The fortunes of persons born on Friday.

The day of Venus constitutes them happy, but not lucky over much. They love both wine and women, are prone to jollity, but in danger by poison. Their number is 6, their fortune is west. They will inherit dead men's goods.

The fortunes of persons born on Saturday.

On a Saturn's day—they will lead a life of sorrow and labor, never rich, always in jeopardy. Their numbers are 1 and 8. Commonly they die in grief, or in a strange fashion.

The fortunes of persons born on Sunday.

On the Sun's day they will rise to power and riches, to have much money, to be knightly or noble, and of renown. But evil fated in the nuptial rights, southward lies their lucky star, and 9 is their fateful number. Long life is not their lot.

TRADITIONS AND SUPERSTITIONS OF FORMER TIMES

Which are very ancient and are therefore curious. Their truth or falsehood may be proven by observation.

The days of the Moon's Age may be known by any ordinary almanac.

PROGNOSTICATION FROM THE MOON'S AGE.

Moon's age.

- 1st day. The child born is said to be long-lived.
The dream true, and the event satisfying.
- 2d day. The child born on this day grows fast.
The dream will be unprofitable. It is
a fortunate day for searching after
remarkable things.
- 3d day. The child born this day is said to be
fortunate with great men or princes.
The dream good.
- 4th day. Unhappy, evil, and perilous, especially
to those who fall sick.
The dream will not be effected.
- 5th day. The child born this day proves a traitor.
Good to begin any work, or to voyage
on water.
- 6th day. The child born will, it is said, be short-
lived.
The fugitive shall be recovered.

- 7th day. The sick person whose sickness began on this day shall soon be well. The dream must be kept secret. The child born this day will be long-lived and liable to trouble.
- 8th day. The child born long-lived.
The dream true and certain.
- 9th day. The dream will turn out good next day.
- 10th day. The child born this day is said to be fated to long life. The sun being Alchochódon.
The sickness is perilous. The dream will soon be effected.
- 11th day. Here rules Babel, enemy to dreams; hence the dreams will be of no effect. The child born this day shall be afflicted in traveling, and irreligious.
- 12th day. The child born this day will be ingenious and long-lived.
The dream good and effective.
- 13th day. The child then born will be foolish or a zealot.
The dream true and effective.
- 14th day. The child born this day will be an extraordinary genius. His fate is ruled by the demon or angel Cassiel, in the hierarchy of Uriel. The dream shall be ambiguous, doubtful, and the effect suspended.

- 15th day. He who falls sick this day it shall be unto death. The child born shall be handsome, fair and fortunate. The dream true. Fortune indifferent.
- 16th day. The child born will be long-lived. Venus is said to be Alchochodon. The dreams will be accomplished.
- 17th day. If this fall on a Saturday, it is said to prove very unfortunate. The child born on this day is said to be unhappy. The dream will not be realized for at least 3 days.
- 18th day. The child born will rise to high dignity and honors, through much labor and travel. The dream is said to be true and certain.
- 19th day. Hiel rules. The day dangerous. The child born likely to prove mischievous and a thief. Dream forebodes ill fortune.
- 20th day. The child as day previous, a cheat. The dream true.
- 21st day. The child born will be corpulent, strong, but a cheat. The day is said to be good. The dream unprofitable.
- 22d day. Gebel rules. The dream is true. The child born is good, docile and long-lived.

- 23d day. A fortunate day. The dream nevertheless is false. The child born this day will be deformed, but clever.
- 24th day. The child then born is soft-tempered and voluptuous.
The dream of no effect.
- 25th day. Adversity for the child then born.
Unfortunate dream.
- 26th day. The child born, when adult will be rich and honored. Dream certain.
- 27th day. A good day. The child born fortunate, but a good dreamer.
Dreams prevail.
- 28th day. The sick will die. The child born this day will die young; and if it live past five months, will prove a zealot, or an idiot. The dream bad, as the spirits are troubled with religious whims.
- 29th day. Fortunate; Raphael predominates.
The child born long-lived, and fated to riches. Dreams true.

Sir Walter Raleigh well says: "The stars are instruments of far greater use, than to give an obscure light, and for men to gaze on after sunset;" and he quotes Plotinus as affirming that they "are significant, but not efficient"; and also Augustine as saying, "God rules the bodies below by those

above." But best of all is this which another writer has expressed: "A wise man assisteth the work of the stars as the husbandman helpeth the nature of the soil."—*Thoreau*.

DIAGRAM NO. 35.

POLARIZED HEAD.

Designed by Raphael.

PLANETARY HOURS, GOOD AND EVIL.

The Lucky have whole days and these they choose;
The Unlucky have but hours, and these they lose.

—*Dryden.*

If you wish to be fortunate it is of great importance that you should acquaint yourself with the table of planetary hours my system sets forth in the following pages, which method I have found and proven to be wonderfully productive.

The student himself after careful observations will experience remarkable results. These planetary hours do not consist of sixty minutes of time of the clock, but the period from sunrise to sunset divided into twelve parts, which part is a planetary hour. The length will be determined according to the latitude of the country and the seasons. The summer months the days are long, the winter short.

All business transactions of importance should be commenced under fortunate planetary influence. The laying a foundation stone, turning the first sod, publishing a book, treatment of patients, performing surgical operations, journeys and marriages, etc. All things should be done at a fortunate hour, for to everything there is a season and a time for every purpose under the heavens. A time to reap and a time to sow. A time to win and a time to lose. A time to be born and a time to die (*Ecclesiastes* 3d chap.).

PERPETUAL TABLE OF PLANETARY HOURS.

EXPLANATION of the table. The time of sunrise and sunset is given every fifth day at Greenwich. On September 11 the Sun rises at 5.30 A. M. For the year 1900 this day falls on Tuesday, therefore the first hour is governed by the planet Mars. The length of the planetary hour is 1 hour, 4 minutes and a half minute. If we desire to know when the planet Venus rules we find on reference to the table for the days, that Venus rules during the third hour of Tuesday, therefore we multiply 1 hour + 1/2 minutes by two, the number of planetary hours elapsed, and we have two hours 9 minutes to add to 5.30 A. M., thus the planetary hour of Venus begins at 7.39 A. M.

The first hour is always Sunrise	SUNDAY ☉ day Planet Ruling	MONDAY ☾ day Planet Ruling	TUESDAY ♂ day Planet Ruling	WED. ♂ day Planet Ruling	THURS. ♄ day Planet Ruling	FRIDAY ♅ day Planet Ruling	SAT. ♁ day Planet Ruling
1st hour	Sun	Moon	Mars	Mercury	Jupiter	Venus	Saturn
2d "	Venus	Saturn	Sun	Moon	Mars	Mercury	Jupiter
3d "	Mercury	Jupiter	Venus	Saturn	Sun	Moon	Mars
4th "	Moon	Mars	Mercury	Jupiter	Venus	Saturn	Sun
5th "	Saturn	Sun	Moon	Mars	Mercury	Jupiter	Venus
6th "	Jupiter	Venus	Saturn	Sun	Moon	Mars	Mercury
7th "	Mars	Mercury	Jupiter	Venus	Saturn	Sun	Moon
8th "	Sun	Moon	Mars	Mercury	Jupiter	Venus	Saturn
9th "	Venus	Saturn	Sun	Moon	Mars	Mercury	Jupiter
10th "	Mercury	Jupiter	Venus	Saturn	Sun	Moon	Mars
11th "	Moon	Mars	Mercury	Jupiter	Venus	Saturn	Sun
12th "	Saturn	Sun	Moon	Mars	Mercury	Jupiter	Venus
13th "	Jupiter	Venus	Saturn	Sun	Moon	Mars	Mercury
14th "	Mars	Mercury	Jupiter	Venus	Saturn	Sun	Moon
15th "	Sun	Moon	Mars	Mercury	Jupiter	Venus	Saturn
16th "	Venus	Saturn	Sun	Moon	Mars	Mercury	Jupiter
17th "	Mercury	Jupiter	Venus	Saturn	Sun	Moon	Mars
18th "	Moon	Mars	Mercury	Jupiter	Venus	Saturn	Sun
19th "	Saturn	Sun	Moon	Mars	Mercury	Jupiter	Venus
20th "	Jupiter	Venus	Saturn	Sun	Moon	Mars	Mercury
21st "	Mars	Mercury	Jupiter	Venus	Saturn	Sun	Moon
22d "	Sun	Moon	Mars	Mercury	Jupiter	Venus	Saturn
23d "	Venus	Saturn	Sun	Moon	Mars	Mercury	Jupiter
24th "	Mercury	Jupiter	Venus	Saturn	Sun	Moon	Mars

PERPETUAL TABLE OF PLANETARY HOURS—CONTINUED.

D. M.	Sun		Length of Planetary Hour		D. M.	Sun		Length of Planetary Hour	
	Rises	Sets	Day-time	Night-time		Rises	Sets	Day-time	Night-time
Jan. 1	H. M.	H. M.	H. M.	H. M.	May 1	H. M.	H. M.	H. M.	H. M.
" 6	8 9	3 59	39	1 21	" 6	4 34	7 20	1 14	46
" 11	8 7	4 5	40	1 20	" 11	4 25	7 28	1 15½	44½
" 16	8 5	4 12	40½	1 19½	" 16	4 16	7 36	1 17	43
" 21	8 1	4 20	41½	1 18½	" 21	4 9	7 43	1 18	42
" 26	7 56	4 28	42½	1 17½	" 26	4 2	7 51	1 19½	40½
	7 49	4 36	44	1 16		3 56	7 57	1 20½	39½
Feb. 1	7 42	4 46	45	1 15	June 1	3 50	8 4	1 21	39
" 6	7 34	4 55	46½	1 13½	" 6	3 47	8 9	1 21½	38½
" 11	7 25	5 4	48	1 12	" 11	3 45	8 13	1 22	38
" 16	7 15	5 13	49½	1 10½	" 16	3 44	8 16	1 22½	37½
" 21	7 6	5 22	51	1 9	" 21	3 44	8 18	1 23	37
" 26	6 55	5 31	52½	1 7½	" 26	3 46	8 19	1 23	37
Mar. 1	6 48	5 31	54	1 6	July 1	3 49	8 18	1 22½	37½
" 6	6 37	5 46	55½	1 4½	" 6	3 53	8 16	1 22	38
" 11	6 26	5 55	57	1 3	" 11	3 58	8 13	1 21½	38½
" 16	6 14	6 4	58	1 1½	" 16	4 3	8 8	1 20	40
" 21	6 3	6 12	1 0½	59½	" 21	4 10	8 2	1 19	41
" 26	5 51	6 20	1 2½	57½	" 26	4 17	7 56	1 18	42
Apr. 1	5 38	6 30	1 4½	55½	Aug. 1	4 26	7 46	1 17	43
" 6	5 27	6 39	1 6	54	" 6	4 33	7 38	1 15½	44½
" 11	5 15	6 47	1 7½	52½	" 11	4 41	7 29	1 14	46
" 16	5 4	6 55	1 9	51	" 16	4 49	7 19	1 12½	47½
" 21	4 54	7 4	1 10½	49½	" 21	4 57	7 9	1 11	49
" 26	4 44	7 12	1 12	48	" 26	5 5	6 59	1 9½	50

PERPETUAL TABLE OF PLANETARY HOURS—CONTINUED.

D. M.	Sun		Length of Planetary Hour		D. M.	Sun		Length of Planetary Hour	
	Rises	Sets	Day-time	Night-time		Rises	Sets	Day-time	Night-time
Sept. 1	H. M. 5 14	H. M. 6 46	H. M. 1 8	H. M. 52	Nov. 1	M. H. 6 56	H. M. 4 31	H. M. 48	H. M. 1 12
“ 6	5 22	6 34	1 6½	53½	“ 6	7 5	4 23	47	1 13
“ 11	5 30	6 23	1 4½	55½	“ 11	7 14	4 15	45	1 15
“ 16	5 38	6 12	1 3	57	“ 16	7 22	4 8	44	1 16
“ 21	5 46	6 0	1 1	59	“ 21	7 31	4 2	42½	1 17½
“ 26	5 54	5 48	59½	1 0½	“ 26	7 39	3 56	41½	1 18½
Oct. 1	6 3	5 36	58	1 2	Dec. 1	7 46	3 53	40½	1 19½
“ 6	6 11	5 26	56	1 4	“ 6	7 53	3 50	40	1 20
“ 11	6 19	5 15	54½	1 5½	“ 11	7 58	3 49	39	1 21
“ 16	6 28	5 4	53	1 7	“ 16	8 3	3 49	39	1 21
“ 21	6 36	4 53	51½	1 8½	“ 21	8 6	3 51	39	1 21
“ 26	6 45	4 43	50	1 10	“ 26	8 8	3 54	39	1 21

SIGNIFICATIONS OF THE PLANETARY HOURS.

PROGNOSTICATIONS BASED ON SOUND SCIENTIFIC ASTROLOGICAL RULES.

THE HOUR OF THE SUN, which governs the first hour after sunrise on Sunday, also the 8th, 15th, and 22nd, etc., and other days as per table :

The hour of the Sun may not be chosen as a fortunate one, generally speaking. Superiors may be interviewed and you may ask favors of powerful people. Do not make removals; pay no bills, sign no contracts; do not change apparel; do not begin to build. Men should not court or the females may try to control them. Lend no money upon any account. Individuals taken ill during this hour the sickness may prove dangerous.

THE HOUR OF THE MOON, which governs the first hour after sunrise on Monday, etc. :

This hour may be chosen as a profitable one to court the females; to take a journey, or pursue an enemy, or commence a law-suit. It is an evil hour for buying small cattle. Commence no building, and take no medicine, or lend money; also, avoid new clothes during this hour.

THE HOUR OF MARS, which governs the first hour after sunrise on Tuesday, etc. :

This is a very unfortunate hour and I would strongly advise you not to commence any important undertaking or enterprise. Make no removals, for you would be in danger of thieves; avoid surgical operations; commence not a voyage—in fact, this hour should be avoided as much as possible.

THE HOUR OF MERCURY, which governs the first hour after sunrise on Wednesday, etc.:

This hour may be considered good for business, buying or selling; dealing in merchandise; letter writing; to begin a journey; borrow or lend money. Medicine may be taken, and children sent to school; you may sign agreements and documents; begin or make plans for building; ask favors from superiors; plant or graft trees. But do not buy land or houses at the end of a journey, or engage servants.

THE HOUR OF JUPITER, which governs the first hour on Thursday, etc.:

This is the hour you may deal with magistrates, landlords, judges and lawyers, and ecclesiastical persons, men of rank and wealth. You should ask and obtain favors. Commence a removal on this hour or journey. Plant and sow seeds; borrow and lend; make proposals in marriage or contract matrimony. Do not buy cattle and avoid blood. He that falls sick on this hour shall soon recover.

THE HOUR OF VENUS, which rules the first hour on Friday, etc.:

This is a fortunate day for either sex to deal with females. Proposals, engagements and matrimony may be contracted. Any pleasurable business engagements may be entered upon. Anything in the way of wearing apparel to adorn the fair sex; sport and pastime. Medicine may be given, and it is good to enter your own house. Short journeys may be taken. It is also good to leave a friend's house. Sickness may come in this hour through women or excessive self-indulgence. You may court and deal with the ladies.

THE HOUR OF SATURN, which governs the first hour on Saturday, etc.:

This hour may be termed good for agricultural pursuits. Till the land and sow seeds; buy and sell grain; deal with estate (buy or sell), but do not lend money or borrow. Take no long journey, or trouble may come. Do not engage servants and take no medicine; avoid new garments. Those taken sick during this hour stand a poor chance, for death may threaten them.

FORTUNATE AND EVIL HOURS FOREVER, AS GIVEN BY THE ANCIENT ARABIAN ASTROLOGERS.

For all Enterprises, Business Speculations, Traveling, Marriage, etc. :

Know ye, all men, that there are in every day and week certain hours of the day and night, which, by the reigning forces of the nine planets, are said by the learned of all ages to be wonderfully productive of fortunate and unfortunate events.

It is said by our great writers that there is a time for all things, and to all things there happeneth a season and a time to do every work under the heavens. These hours are found to work many marvels, benefiting the observer thereof with the goodness of fortune, so that by the knowledge of these good and evil hours he shall have, to some extent, fortune on his side. Although all things and times are beautiful in their seasons, yet the forces of the wandering fires of heaven when rightly obtained are of wonderful and rare efficacy and thus *they are to be chosen*.

Good and evil hours of Sunday.

Good.—The hour next following after sunset and the hour from 11 to 12 A. M.

Bad.—The last hour before the Sun sets and from 12 noon to 1 P. M.

Good and evil hours of Monday.

Good.—The third hour accounted from sunrise and between 11 and 12 A. M., also 10 to 12 P. M.

Evil.—The second hour after sunrise which begins after one hour has elapsed, also between 11 to 12 P. M.

Good and evil hours of Tuesday.

Fortunate.—The hour between 12 noon and 1 P. M. and the hour before midnight.

Unfortunate.—The first hour accounted from the time of sunrise, also from 11 to 12 A. M.

Good and evil hours of Wednesday.

Good.—Second hour after sunset and between 11 and 12 P. M.

Evil.—The third hour from sunrise and the next before sunset.

Good and evil hours of Thursday.

Fortunate.—The first hour after sunrise is pre-eminently endowed with the forces of benevolent stars.

Evil.—From 12 A. M. to 1 P. M. is particularly unfortunate, also the first and second hour after sunset is bad.

Good and evil hours of Friday.

Good.—Between 10 and 11 A. M., and the hour next before sunset are fortunate.

Evil.—The hour before noon 11 to 12 and the hour before midnight, 11 to 12 P. M. are bad.

Good and evil hours of Saturday.

Fortunate.—The second hour after sunrise and the last hour before sunset.

Evil.—The first hour after sunrise, and from 1 to 2 P. M.

The author might write a great deal upon the good and evil hours, even how the wise men rejected them that were evil and chose those that were good for their enterprises, traveling, marriage, planting trees and new undertakings, but space will not permit.

THE INFLUENCE OF THE MOON.

Not only does the Moon claim pre-eminence in Astrological Science, but controls undertakings and enterprises, and her occult influences extend even to business affairs in a general way. Therefore let those who would have success in any pursuit or undertaking observe the course of the Moon, and above all things begin nothing of any consequence in her decrease, which is from the second day of the full moon to the next new moon, for there does not exist half the chance of success as those things commenced or begun in the increase of the Moon, which is from the third day after the new moon to the time of its full. (When the moon comes in conjunction with the Sun there is a new Moon, when in opposition the moon is in its fall.)

FORTUNATE AND UNFORTUNATE DAYS.

(So called by the ancient Philosophers.)

It is said if a man fall sick he shall be in danger of death, or he will be long sick; or, if a person take up a journey on one of the following mentioned days, he shall have ill luck, and it is not good to plant, make bargains or hold banquets in any of them.

January hath five ill days, viz., the 3rd, 4th, 5th, 9th and 11th.

February hath three, viz., the 13th, 17th and 19th.

March has three also, viz., 13th, 15th and 16th.

April, the evil days are 5th and 14th.

May has two, the 8th and 14th.

June has but one and that is on the 6th.

July has two, the 16th and 19th.

August has also two, the 8th and 16th.

September's evil days are 1st, 15th, and 16th.

October has only one evil day, viz., the 16th.

November, the 15th and 16th are evil.

December has three, the 6th, 7th and 11th.

The above tradition seems to be a relic of ancient augury or soothsaying, consequently very old in

date, and in those days the foregoing dates were universally shunned, as they were considered to be ruled by the evil influences.

As an old writer has it :

Days of evil strife and hate,
Cruel wrath and fell debate;
Planets strike and stars annoy,
Aspects aught of good destroy.
Shun their calends,
Heed their power;
Naught began in evil hour
Ever went well. Spirits o'er
Those days preside
Who sport and gibe
With human Fate,
Wrath and debate.

AUSTROMANCY.

TABLE FOR FORETELLING THE WEATHER
THROUGHOUT EACH YEAR.

THIS table and the accompanying remarks are the result of many years' actual observation, the whole being constructed on a due consideration of the attraction of the Sun and Moon, in their several positions respecting the Earth, and will, by simple inspection, show the observer what kind of weather will most probably follow the entrance of the Moon into any of its quarters, and that so near the truth as to be seldom or never found to fail.

If the New Moon, First Quarter, Full Moon, or Last Quarter, happens	IN SUMMER	IN WINTER
Between midnight and 2 o'clock	Fair.	Frost unless the wind S. W.
“ 2 and 4 morning . . .	Cold and showers	Snow and stormy.
“ 4 and 6 “ . . .	Rain.	Rain.
“ 6 and 8 “ . . .	Wind and rain. . .	Stormy.
“ 8 and 10 “ . . .	Changeable	Cold rain if wind W., snow if E.
“ 10 and 12 “ . . .	Frequent showers	Cold and high wind.
“ 12 and 2 afternoon. . .	Very rainy.	Snow or rain.
“ 2 and 4 “ . . .	Changeable	Fair and mild.
“ 4 and 6 “ . . .	Fair.	Fair.
“ 6 and 8 “ . . .	Fair if wind N. E.	Fair or frosty if wind N. or N. E.
“ 8 and 10 “ . . .	Rainy if S. or S.W.	Rain or snow if S. or S. W.
“ 10 and midnight. . .	Fair.	Fair and frosty.

OBSERVATIONS.

1. The nearer the time of the Moon's change, first quarter, full and last quarter are to *midnight*, the fairer will be the weather during the next seven days.

2. The space for this calculation occupies from ten at night until two next morning.

3. The nearer to *midday* or *noon* the phases of the moon happen, the more foul or wet weather may be expected during the next seven days.

4. The space for this calculation occupies from ten in the forenoon to two in the afternoon. These observations refer principally to the Summer, though they affect Spring and Autumn nearly in the same ratio.

5. The Moon's change, first quarter, full and last quarter, happening during the six of the afternoon hours, *i. e.*, from four to ten, may be followed by fair weather; but this is mostly dependent on the *wind*, as is noted in the table.

6. Though the weather, from a variety of irregular causes, is more uncertain in the latter part of Autumn, the whole of Winter and the beginning of Spring, yet in the main the above observations will apply to those periods also.

7. To prognosticate correctly, especially in those cases where the *wind* is concerned, the observer should be within sight of a good vane, where the four cardinal points of the heavens are correctly placed.

WIND.—When the wind changes it usually shifts with the Sun, from left to right. Thus, an East wind shifts to West through Southeast, South, Southwest, and a West wind shifts to East through Northwest, North and Northeast. If the wind shifts the opposite way, from West to Southwest, South and Southeast, it is called backing, but it rarely does so unless the weather is unsettled. When blowing at the rate of 20 or 25 miles an hour it is called by sailors a brisk gale; at 30 or 35 miles per hour, a high wind; at 40 or 45 miles per hour, a very high wind; at 50 miles per hour, a storm; at 60 or 70 miles per hour, a great storm; at 80 or 100 miles per hour, a hurricane. An inch of rain means 100 tons of water on every acre.

WEATHER.—These hints should be remembered: A rosy sky at sunset, fine weather; an Indian-red tint, rain; a red sky in the morning, bad weather; much wind, perhaps rain; a gray sky, fine weather; soft-looking clouds, fine weather; hard-edged, oily-looking clouds, wind; a dark, gloomy blue sky, windy; a light, bright blue sky, fine weather; a bright yellow sky at sunset presages wind; a pale yellow, wet; a greenish, wind and rain; small, inky-looking clouds, rain.

WEATHER SIGNS.

The formula of popular weather signs which is most kindly treated by the official observers is that adopted by the Farmers' Club of the American Institute a number of years ago: 1. When the temperature falls suddenly, there is a storm forming south of you. 2. When the temperature rises suddenly, there is a storm forming north of you. 3. The wind always blows from a region of fair weather towards a region where a storm is forming. 4. Cirrus clouds always move from a region where a storm is in progress towards a region of fair weather. 5. Cumulus clouds always move from a region where a storm is forming. 6. When cirrus clouds are moving rapidly from the north or northeast there will be rain within twenty-four hours, no matter how cold it is. 7. When cirrus clouds are moving rapidly from the south or southeast, there will be a cold hailstorm on the morrow if it be in the Summer, and if it be in the Winter there will be a snowstorm. 8. The wind always blows in a circle around a storm, and when it blows from the north the heaviest rain is east of you; if it blows from the south, the heaviest rain is west of you; if it blows from the east, the heaviest rain is south. 9. The wind never blows unless rain or snow is falling within 1000 miles of you. 10. Whenever heavy white frost occurs, a storm is forming within 1000 miles north or northeast of you.

CLIMATES.

The mean average temperature of the globe is 59° (Fahrenheit); at the poles 13° ; Polar Regions, 36° ; Torrid Zone, 75° ; and the Equator, 82° . The greatest natural cold known is estimated at 105° below zero. The highest natural temperature is in Egypt, 117° .

DIAGRAM NO. 37.

RAPHAEL'S ENGLISH RESIDENCE.

CHEIROSOPHY

(*THE HAND*)

A Scientific Treatise on Palmistry by ALBERT RAPHAEL.

Price, \$1.50 or 6/—.

To be obtained through the leading booksellers or on remittance to the under-mentioned address.

PERSONAL INTERVIEWS

By appointment, may be had with the Author, Professor RAPHAEL.

WRITTEN HOROSCOPES

Giving Forecasts of Future Events, Business Qualifications, Prospects in Marriage and advice from \$5 to \$20, 20/— to £4, according to work done.

Date of birth, and year, birthplace, and time of day, as near as can be obtained, with remittance, should be sent to

PROFESSOR RAPHAEL

Box 157, Madison Square,

NEW YORK, U. S. A.

Or

LONDON, . . . ENGLAND

AA 000 260 852 9

CENTRAL UNIVERSITY LIBRARY
University of California, San Diego

DATE DUE

JUL 12 1979	MAR 07 1986
APR 10 1980	FEB 26 1986
MAR 11 1980	
APR 10 1980	APR 22 1986
APR 10 1980	
MAY 08 1980	OCT 17 1987
APR 10 1980	SEP 02 1988
NOV 19 1980	AUG 13 1988
NOV 03 1980	
JAN 17 1981	DEC 22 1988
FEB 17 1982	
FEB 22 1982	
APR 10 1984	
JUN 22 1984	
MAY 31 1984	
JUL 19 1985	
JUL 11 1985	
CI 39	UCSD Libr.

