

LUNAR RETURN REPORT

An Astro Gold Report for Henry, Prince of Wales

Written by Stephanie Johnson

Compliments of:-

*Astro Gold
Astrology App
www.astrogold.io*

Henry, Prince of Wales

Lunar Return

Feb 2 2020, Sun

7:41:47 PM UT +0:00

London, UK

Tropical

Placidus

Astrological SummaryChart Point Positions: Henry, Prince of Wales

Planet	Sign	Position	House	Comment
The Moon	Taurus	21°Ta49'	9th	
The Sun	Aquarius	13°Aq25'	5th	
Mercury	Aquarius	28°Aq56'	6th	
Venus	Pisces	24°Pi04'	7th	
Mars	Sagittarius	20°Sg38'	4th	
Jupiter	Capricorn	14°Cp03'	4th	
Saturn	Capricorn	25°Cp15'	5th	
Uranus	Taurus	02°Ta52'	8th	
Neptune	Pisces	17°Pi08'	7th	
Pluto	Capricorn	23°Cp28'	5th	
Chiron	Aries	02°Ar35'	7th	
The North Node	Cancer	07°Cn48'	10th	
The South Node	Capricorn	07°Cp48'	4th	
The Ascendant	Virgo	14°Vi19'	1st	
The Midheaven	Gemini	09°Ge25'	10th	

Chart Point Aspects: Henry, Prince of Wales

Planet	Aspect	Planet	Orb	App/Sep
The Moon	Trine	Pluto	1°38'	Applying
Venus	Sextile	Saturn	1°10'	Applying
Venus	Sextile	Pluto	0°36'	Separating
Jupiter	Trine	The Ascendant	0°15'	Separating
Saturn	Conjunction	Pluto	1°46'	Separating

Introduction

"I've never seen a moon in the sky that, if it didn't take my breath away, at least misplaced it for a moment."
-- Colin Farrell, Irish Actor

The Moon has been long known for its effect on planet Earth. Together with the gravitational pull of the Earth and the Sun it is known to influence the ebb and flow of oceans. The Earth's large moon makes it unique in the inner Solar System. Mercury and Venus have no moons, and Mars has only two small asteroid-sized objects orbiting it. Without the Moon, planet Earth would be much darker at night and the wonder of Eclipses would not exist.

The physical attributes of the Moon are known. Astrologers also associate the cycles of the Moon with human affairs, in particular, the emotions of individuals. This report delves into the effect of the Moon on your life as it cycles through your Horoscope. Every month, the Moon returns to the exact position it held in your Birth Chart at your time of birth. If you calculate this Return for the location of your current residence then you have what astrologers call a Lunar Return.

This Lunar Return can tell you the ebb and flow of your life in the following month. It is not a major influence but it can add colour and clarity to patterns, circumstances and events. Your physical and emotional reserves are described and this in turn helps you plan how to cope with everyday life during the course of the month.

This report is not a comprehensive tome outlining every detail of your Lunar Return chart. Rather it is intended to give you the broad brush influences of the Moon's cycles on your life.

When using these Lunar Return interpretations, please bear in mind that, inevitably, every chart will contain some contradictory influences. As a result, certain interpretations of different items in the same chart may seem difficult to reconcile. However, this may still be an accurate reflection of your Chart, as it is likely that you do experience conflicting desires, events and circumstances in your life. Usually, an astrologer will synthesise these apparent contradictions in order to present a cohesive and meaningful interpretation of any anomalies in your Horoscope.

YOUR TEMPERAMENT

The moon puts on an elegant show, different every time in shape, colour and nuance.

-- Arthur Smith, English Comedian

The Moon

The Moon is the most important influence in your Lunar Return chart. Each month the Moon returns to the exact position that it had when you were born but other factors change. Therefore, the Lunar Return chart tells a story for a month. The Moon is said to be a strong influence on your emotions and mood. Its placement in your Lunar Return Chart reveals much about how you are affected during the phase of its influence. The Moon in its House shows the area of life that is pre-occupying you most during the month, where you are likely to be seeking emotional satisfaction. The other Planets also influence how easily you are likely to achieve that emotional satisfaction.

The Moon is in Taurus

The Moon is the most important influence in your Lunar Return Chart because it is the point on which the chart revolves. Your Lunar Return Moon Sign is always the same as the Sign in your Birth Chart. Nevertheless, it is important to recognise your own Moon Sign tendencies as the basis of this report. How you react and respond is through your own Moon Sign. With the Moon in the Sign of Taurus, the creature comforts of life appeal to you, offering a safe haven in a busy world. At times you may have difficulty rousing yourself to face new challenges, particularly if you're feeling insecure in your life. However, it is only that routine and familiar surroundings feel so safe in an unpredictable world. Fortunately, you also enjoy establishing order in your life, and this can rouse you from any temptation to overindulge. In fact, you can often be found quietly sorting through files and drawers, weeding the garden bed or some such useful activity. You may find comfort in everyday chores. Your down-to-earth nature usually asserts itself when needed. At other times you may be keen to enjoy the more sensual side of life. Indulging the five senses can be comforting. The touch of human skin, the taste of fine food and drink, the finer scents in your daily work, the sight of a beautiful person or scene and the sound of inspirational music all provide you with a sense of well-being. You may even have a talent in one or more of these areas. Astrologically speaking the Moon is exalted when in Taurus, emphasising that wonderful ability of yours to manifest the things that you need in your life, as well as for your friends and family. When you read the rest of this report you need to take note of your basic need for stability and security. If you are going through a particularly emotional month then this need is to the fore.

The Moon is in the 9th House

You are likely to seek emotional fulfilment through activities that are out of your usual comfort zone. Therefore, travel, religion or perhaps a course of study could appeal. You may have the opportunity to attend or lecture at a conference. This can lift your mood, excite your emotions and help you escape daily life. This is the prime motivation for you this month – escaping mundane activities. You are more likely to find emotional satisfaction in anything that is out of the ordinary. For this reason you are more likely than usual to try new activities, meet people from different cultures and seek educative experiences. If you have been planning a trip to a foreign land then this may be the month during which you take off. On the other hand you may seek the advice of a travel agent and dream of foreign shores. Foreign movies, historical dramas, nature programs and alternative music may be soothing. Stimulation is the key to emotional satisfaction in this Lunar cycle.

Moon is Trine Pluto

Birth and renewal are themes in your domestic life. This could literally depict a pregnancy and birth of a baby, or it could more metaphorically indicate emotional renewal. Either way you are likely to experience some deep feelings this month, perhaps triggered by an event or a person. It is time for you to trust your own emotions. Your moods can be indicators of positive times or warnings of negative influences. You need to have confidence in your feelings of trust and distrust for anyone who plays a prominent role in your personal matters. If your emotional antennae tell you that someone is trying to manipulate or control you then you need to deal with this situation as soon as possible, even if it means walking away. Of course you feel sad as a phase of your life ends, or as you say goodbye to a special person, yet these can also be sacred times, where you learn to have faith in yourself. You are able to recognise your emotional strength as well as form strong bonds with those closest to you. Gradually you realise the privilege of shared emotional experiences and being intimately linked with another human being, whether this is through the process of birth, death, or perhaps marriage. The emotional bonds formed this month can be strong.

YOUR EMOTIONAL SATISFACTION

"Aim for the moon. If you miss, you may hit a star."

-- W Clement Stone, Author, Philanthropist, Businessman

The Ascendant

The Ascendant or Rising Sign may not be as important as the Moon in a Lunar Return chart; however, it is a strong influence. Your Ascendant tells you how you are likely to try to achieve the emotional satisfaction that you require this month. Planets that influence the Ascendant are also of importance. The Moon remains the key factor in your Lunar Return Chart and your Ascendant provides the framework through which you can assimilate, understand and seek to express your emotional needs.

The Ascendant is in Virgo

The Ascendant of this month's Lunar Chart is Virgo indicating that you are likely to feel better when you are organised. This is the month during which you are keen to attend to the details in your life. Disorder is likely to upset you and therefore, you are keen to create a sense of order and peace. You are likely to spend a lot of energy making sure that everything is meticulous and ordered. You may not ordinarily be a person who likes housework, setting up appliances or tidying your work desk. However, this month you need to attend to all of these types of projects, otherwise you are likely to feel out of sorts indeed. If you personally do not want to be responsible for daily tasks then this is the month during which you could take the initiative to employ a cleaner, gardener, handyman, bookkeeper or other such person to help organise your life. Other organisational projects this month could include rearranging your filing cabinet, updating your computer software, or sorting and editing photos (digital or otherwise). If you are an artist or craftsperson then you could finish off the detailed work on a project. It is also possible that you discover satisfaction in learning a new skill or starting a new intellectual project. The planet of communication Mercury is connected to Virgo and so this is an excellent month during which to take the initiative with a new project that involves talking, writing, or travelling. Personal grooming is also highlighted this month. You may start activities or make appointments that help improve your health and well-being. No matter what you feel this month it is important that you find a practical outlet through which to divert your feelings. This is a month during which logic, mindfulness and manifestation can be channels for your instincts and emotions.

Your analytical abilities are your best friend this month. No matter what your circumstances you currently have the ability to stand back and observe what is happening around you. For instance, if you are faced with health issues then you can detach from your emotions and seek professional advice from qualified practitioners. You can then make objective decisions and implement remedial measures. Another example is if you have upsets in your relationships. You are able to step back and observe your own and the other person's behaviour. You then make a calm and considered decision on the best way to handle any problems. You may already have this innate ability to organise, file and observe your feelings. If so, then this ability is accentuated. However, if you are usually an emotionally responsive person then you may be surprised by your abilities to think and act more decisively this month. You are also likely to pay attention to details. You are more organised and this, too, helps you sail through any challenges. Routine is likely to be your best friend right now. Whether you are a naturally spontaneous person or not, this month sees you benefit more from a routine, planned events and regular habits. Good habits established now stand you in good stead for future months.

YOUR TURNING POINT

"Turning Point: A time at which a decisive change in a situation occurs, especially one with beneficial results
-- Oxford Dictionary

Angular Planets

Astrologers note not only the Planets in a Horoscope but also the Angles and Houses. The Angles of a Chart are calculated and then the Planet or Planets influencing your Ascending and Descending Signs, and the Midheaven (MC) and Imum Coeli (IC) of your Horoscope become important. Planets which are close to these Angles are given extra significance. They are called Angular Planets. When a Planet is Angular in your Lunar Return Chart then this is of consequence. The nature of the Angular Planet sets the tone of your month. Sometimes these Planets indicate current events and emotional challenges or promises. The Moon still remains the most important theme of your month, but these Angular Planets give you extra information about what is likely to surface during this time. The Planets on the Angles of your Lunar Return Chart also indicate the months in which other astrological influences are triggered. Therefore, you may note the months during which you are experiencing the effects of an Angular Planet and those in which you are not.

***If there is no Angular Planet** listed in this section then this likely emphasises other themes in your Lunar Chart. For instance you may be encouraged to have a quieter, more reflective month. Or perhaps you can pay more attention to the themes and subtle influences of the planets in their areas of influence in your life.*

***If there are Angular Planets** then this highlights your month as an important one. You are likely to experience a key event, hear some news of consequence or interact with a significant person. You may also experience months when you have more than one Planet affecting your Angles. These are likely to be the most important months of the year.*

YOUR VITALITY

" There is a vitality, a life force, an energy, a quickening, that is translated through you into action, and because there is only one of you in all time, this expression is unique."

-- Martha Graham US modern dancer and choreographer

The Sun

The Sun is an important component of your Lunar Return report as, like the Moon, it is called a luminary rather than a planet. As such it illuminates personal matters which are close to your heart. The Sun shines its light on what you are likely to desire during the month. The Moon shows how your moods are affected by other people and by events. Therefore, the Moon also portends your emotional and physical health. However, the Sun depicts what you actively seek or desire this month. You may override your feelings and push for your own objectives, or you may go with the flow and pursue your personal goals. Either way the Sun illuminates what you actively seek during the month. Also importantly the Sun highlights your physical vitality during the month. It shows whether or not you are able to invest a lot of energy into your desires or if you should sit back and wait as your energy levels are low. Timing in astrology, and life, is everything. Your Sun Sign and placement in your Lunar Return chart can help you determine the best times to seek your desires. If you look at a sequence of your Lunar Return charts then you may see the rise and fall of your energy patterns. This will help you utilise the months of lower energy for planning and the months of high energy for action.

The Sun is in the 5th House

Your Sun is placed in what astrologers call a Succedent House in your Lunar Return Chart. This means that you have a reasonable amount of energy to fulfil your desires as long as you maintain a good balance. Your challenge this month is to ensure that you look after yourself through playful pursuits. In your case the best way to look after yourself is through fun and creativity. No matter how you feel you can enjoy the distractions of playful pursuits. Children know how to live in the moment. You can be childlike. If you have hobbies or a satisfying work project then this can be your focus. Your imagination is your best friend. Romance may also help recharge your energy batteries. It is time to see the lighter side of life and to play. This can be the ideal month to act, dance, sing, paint or write. You don't necessarily need an audience. You can do all of these things in the privacy of your own home if it lifts your spirits. You can play your favourite music and dance around the house, or create a new garden bed. It is up to you to listen to your instincts. Let your emotions flow and value all that you contribute. Your vitality is linked to letting things flow in a pleasurable and inspired manner.

The Sun is in Aquarius

The Zodiac Sign of your Sun is not a major influence in your Lunar Return Chart. However, it is worth noting its general influence on you and those around you. When the Sun enters the Zodiac Sign of Aquarius you can become more gregarious, expending energy on networking, friends and groups. You may also find that your vitality rises when you spend time on a cause that is close to your heart. You find that you are more curious than usual, ready to experiment by trying new things or reaching out to people who are different to your usual social circle. Unusual things may pique your interest. You need to give yourself permission to be freer than usual when it comes to expressing yourself, particularly through physical activities. This is a month in which you can let your creative juices flow. Science, design, technology, social media and politics may appeal. Ancient Astrologers link Aquarius with the planet Saturn and so adventure sports, garden design and rock climbing may all help boost your energy levels.

COMMUNICATING YOUR NEEDS

Words are singularly the most powerful force available to humanity. We can choose to use this force constructively with words of encouragement, or destructively using words of despair. Words have energy and power with the ability to help, to heal, to hinder, to hurt, to harm, to humiliate and to humble.

-- Yehuda Berg, Rabbi and Author

Mercury

Mercury is the planet of communications. This merry planet is always full of contradictions, toing and froing between dual options. Therefore, Mercury in a Lunar Return Chart represents how well you express your feelings and how easily you are distracted from achieving health and well-being. Self-awareness is the key to success in many aspects of life. Mercury here tells you how you can become more self-aware and what types of activities may stimulate good health.

Mercury is in the 6th House

When Mercury resides in the 6th House of your Lunar Return Chart then you need to ensure that you are satisfied with your daily life. You are likely to be busy making up your mind how to meet your emotional needs each and every day. You may also feel keen to discover how you can best be of service to others. As a result your calendar is likely to fill up quickly with commitments as opportunities present themselves. Nevertheless, you need to keep a check on your energy levels. This may be your month to start practising the word no. If you have experienced any niggling health problems then this is the period during which to seek professional advice. It is unlikely that you will experience any major physical problems. Rather you need to look at the areas where your mental attitude is stressing your body. If you worry too much then start the daily practice of yoga, meditation, tai chi or walking in nature. You may also enjoy looking after, or working with small animals. If you are working long working hours then cut back, delegate or stand firm on what you can and can't do. You may need to change jobs. This is not a complete career change, but rather a chance to work in a healthier environment. If you are overworked in your family life then start delegating jobs, or perhaps find the funds for some domestic help. Think of your body and health in the same way that you would your car. Your car needs petrol, oil, water, regular cleaning inside and out, servicing and replacing of small parts. Funnily enough the human body can be the same. Your lesson now is to pay attention to your anatomy, clean and service what you can and feel reinvigorated as a result. Your daily work is also likely to be busy especially if your job is associated with communications, transport, writing, researching etc. This month you easily put your mind to daily tasks and enjoy tackling or reducing your list of things to do. Your body tells you which to do. Any sign of stress is an indication that you need to make changes.

YOUR DRIVE AND DETERMINATION

The price of success is hard work, dedication to the job at hand, and the determination that whether we win or lose, we have applied the best of ourselves to the task at hand."

-- Vince Lombardi, US Coach

Mars

Saturn

The planets Mars and Saturn highlight your drive and determination in any given month. The fiery Mars shows which areas are likely to demand your attention and whether or not you have the energy to deal with these demands. The serious planet Saturn depicts the degree to which you are likely to apply yourself to any given task. Together, they represent challenges as well as your ability to rise to these challenges. Planets in a Lunar Return chart are not as important as the Moon and Sun unless they connect with an Angle (as explained in a previous section). Nevertheless, it is worth looking at the influence as another piece of information about your month.

Mars is in the 4th House

As many astrologers rightly proclaim Mars is the planet connected with energy. Energy has a negative and a positive force. When you focus energy positively then through decisive action you can achieve results. However, if you are rash then this can result in accidents, conflict and misguided behaviour. Mars is also the planet that is connected with fast vehicles, sporting arenas and sharp instruments. Hence the need to utilise these things carefully rather than recklessly. Your Mars is placed in the 4th House of private affairs. This is the ideal placement for home renovations, a spring clean or setting up a gym on your property. Basically you have lots of energy ready to channel into your private life. If you don't find a positive outlet then you could be more feisty than usual at home, restless and out of sorts. In some cases this placement of the planet Mars can indicate a male visitor, conflict with a relative or family conflagrations. If this is the case then you need to assert yourself, find a calm manner and find ways to direct your energy into a burst of household vacuuming, cleaning or weeding. If you have been planning changes in your living situation or in family matters then you have plenty of drive to do so this month. Your vitality is strong as long as you don't push beyond your limits. If you have too much heat in your private life you may like to consume cool foods, find activities that are cooling and take time out to consider your options before tackling private matters.

Saturn is in the 5th House

The planet Saturn is known as the taskmaster of the Zodiac. Sometimes it is thought to be a hard taskmaster. At other times it is known that this planet's influence is essential in achieving any set task. As such Saturn steadily helps you attract the tools that you need to achieve your objectives. The choice about whether or not you pick up your tools is yours; however, you also then live with the consequences. These can be either opportunities lost or satisfaction guaranteed. If you have always wanted to start a creative work project then this is your month. You can focus on an artistic, writing or speculative project even if it demands most of your time, a stopstart process may present a challenge because you have to work during the day and write at night. Alternatively, you can audition for a leading role on stage, one that requires extra physical skills and therefore training in something such as singing and tap dancing. This month your artistic or speculative projects are unlikely to yield short-term results. You need to seek long-term benefits, those that come through application and work. Obstacles may present themselves, but you have the ability to find creative solutions,

as long as you don't try to take short cuts. Self-discipline combined with self-belief can take you a long way towards having some serious fun. If you have no desire to pursue creative or artistic activities then this placement could be linked with birthing something new. This is likely to be a step-by-step process. It is also possible that you are putting the finishing touches to something that means a lot to you.

YOUR SOCIAL NEEDS

"Life is not measured by the number of breaths we take, but by the moments that take our breath away."

-- Maya Angelou US author, dancer, actress and singer

Venus

Jupiter

The Lunar Return Chart tells more about energy levels and urges to direct energy than it does about events that occur. The more joy that can be experienced then the better your energy levels is likely to be. Joy equals vitality. Two of the most positive planets Venus and Jupiter describe the areas that come alive this month and offer the most pleasure. Although the Moon, the Sun and Planets on the Ascendant are key to this report, it is also useful to look at the placements of Venus and Jupiter so that you can determine where to find gratification.

Venus is in the 7th House

The planet Venus is all about attraction. What attracts you, what makes you attractive to others and how can you attract what you need? Therefore, Venus tells you about your relationship with love, money, pleasure, joy and feeling worthwhile. In a Lunar Return Chart this planet of love tells you what you are likely to attract throughout the month, what gives you pleasure right now. It depicts whether or not personal relationships are likely to be prominent, what kind of personal relationships and whether or not you are likely to be focussed on money and pleasure. When Venus joyfully enters the 7th House of primary relationships, you gain joy from any happily ever after story. This could be your own love union, or other peoples. Engagement parties, weddings and anniversary celebrations may feature this month. If you are planning your own wedding then this is an ideal month. However, you are likely to be ready to celebrate anything that is associated with love and romance. In some cases this astrological influence can indicate a happy and mutually beneficial business arrangement, or monetary gifts from others. However, it is more likely that you are ready to enjoy some romance with a significant other.

Venus is Sextile Saturn

Timing is your key to success when it comes to personal relationships and money this month. You need to take your time, make decisions and choose the right time to implement them. You are more likely to take money matters seriously and to be considering important issues connected to your loved ones. Perhaps you are tackling a new project of expense that requires a budget. This is a good time to seek advice from an expert. If relationships are your focus then you may view your loved ones in a different light for the duration of the Lunar Return Chart. Any illusions that you have held in the past disappear and you are able to see things in a more realistic manner now. Your social life is likely to be quieter or connected to work events or sober gatherings. You may be more introverted than usual, preferring your own company. Although you are more serious than usual you are also wiser. The good news is that by the end of the month you have a clear picture of your financial health and the value of individuals in your life.

Venus is Sextile Pluto

Social contacts can be a little more volatile than usual. This can be a positive influence if you are interested in politics, psychology, social work, youth work or other such challenging activities in society. However, you need to avoid unnecessary conflict with your loved ones. You can tackle the sticky issues but only if you are able to resolve conflict rather than inflame situations. Others may also be feeling touchy with this combination in their own Lunar Return Charts. Therefore, you can benefit from joint projects that help

transform situations, but not ones whereby you are needlessly confrontational. This is your month to detect problems, perhaps write about them in a journal and make a mental note to deal with them later.

Jupiter is in the 4th House

In traditional astrology Jupiter is the planet of Kings. This planet brings rewards wherever it is placed in a chart. Of course Kings can be benevolent and magnificent, or they can be maleficent. Therefore, there is an element of choice in association with Jupiter. In your Lunar Return Chart this planet of largess depicts where you are likely to attract rewards and recognition. Good fortune can be yours if you act with humility and wisdom. Growth is possible wherever Jupiter reigns. This is a month of good news in the family, as well as an opportunity to expand your living arrangements. You have the chance to move to a larger house, or a house in a spacious area, or to add on rooms. You need room to breathe in your home, and right now you have the chance to create some space. On the other hand you may be planning a home office, or a retreat in which you can meditate and broaden your perspective. You may spend more time with family members, enjoying your role and feeling a sense of belonging. Whatever your personal circumstances you can be assured that this is a busy time in connection with home, family and property. If you are not making major changes then you may choose to clean out cupboards, discard unused items and make room for the new. It is time to expand your horizons. Your need to improve your living quarters probably comes from a realisation that it is time to be released from the past to make way for new growth.

Conclusion

You will have noticed that there are many influences in your Lunar Return Chart, some conflicting with others. It is important to remember that this is a Lunar report and therefore anything associated with the Moon needs to be given precedence. The main themes will be repeated throughout this report but an understanding of the Moon is crucial.

Others may also share the planetary effects that are in your Lunar Return Chart. Therefore, this report can give you personal guidance and also highlight influences in other peoples lives.

About the Author: Stephanie Johnson was a journalist in Australia, England and the USA for 15 years before becoming a professional astrologer. She is currently the sole director of Esoteric Technologies Pty Ltd, and one of the creators of Solar Fire and Astro Gold. Stephanie is based in the beachside suburb of Frankston, Australia. It is in Australia that the Solar suite of software was created, and Stephanie runs her own international consultation business and astrology report writing service. You can find more information at www.seeingwithstars.net

About the Artist: The illustrations have been created by artist, illustrator and teacher, Janet Bridgland. Janet divides her time between her home and garden in Bridgewater, overlooking the Heysen Trail, and working in the second-hand bookshop Back Pages Books, in cosmopolitan Adelaide where she sells books, paints and teaches watercolour painting and drawing. Her beautiful illustrative work can be discovered at: www.janetbridgland.com.au

Please note that the author and publisher accept no liability for any adverse effects of this report.

Copyright 2016, Seeing With Stars Pty Ltd. PO Box 159 Seaford Vic 3198