

**Relocation Report
for
Barack Obama**

Relocated Locality

Washington, District of Columbia USA, 77w02 12 38n53 42

Natal Chart

Barack Obama, 4 Aug 1961, 7:24:00 PM, AHST +10:00:00

Honolulu, Hawaii USA, 157w51'30, 21n18'25

Introduction

Welcome to your relocated chart report.

Your relocated chart is a horoscope cast for a different location to your place of birth. The zodiacal positions of the planets remain the same as in your natal chart, but their positions in the houses change.

In days past, most people tended to remain close to where they were born. This is not the case today; transcontinental and international travel is commonplace. The purpose of a relocated natal chart is to reveal the influences you are likely to experience in different locations. The interpretations in the report can show you what to expect from the new location. It is an invaluable tool for planning holiday or business trips and can be very useful when considering setting up home somewhere else.

As well as interpreting the planets in the houses, your relocation report also incorporates the Astro-Locality-Map (ALM) based on Astro*Carto*Graphy (R) (A*C*G) popularised by Jim Lewis, and Direction Lines based on the Local Space Astrology (R) (LS) method developed by Michael Erlewine.

The Astro-Locality-Map superimposes planetary data on to a map of the world and shows where each of the planets in a birth chart are actually crossing the meridian or horizon. The geographical locations of the planetary lines represent places where the individual can expect to experience the effects of the planet under observation.

Direction Lines are drawn through the birthplace in the direction of each of the planets. These lines extend around the entire Earth forming great circles. A planet's quality, energy or power is experienced anywhere along the length of the line.

ALM and Direction lines running through or close to your relocated position will indicate how the place will affect you. For example, a Jupiter line will increase your sense of optimism and chances of success, whereas a Saturn line is more likely to be hard going and

restrictive. In addition, Aspects can be used with planetary lines in order to fine-tune the interpretation. Parans (Planetary Crossings) can also be considered. These represent a merging of two planetary energies at the degree of latitude the intersection occurs, which, of course, may correspond to your relocated place. Additionally, if a planetary Direction line crosses an ALM line a Destiny Crossing is said to occur. Finally, it is important to take the Distance Orbs into account. The closer a planetary line is to the relocated place the more powerful it is likely to be. We trust you will find the report insightful and helpful.

Relocated Ascendant and Midheaven

Ascendant in Gemini

You become the effective communicator here. You are curious and interested in everything and everyone and enjoy sharing your discoveries. People find you entertaining and amusing. Mobility and the freedom to come at will are important to you here. You should fare quite well in the relationship stakes, attracting outgoing and optimistic people who are eager to live life to the full.

Midheaven in Aquarius

You march to the beat of your own drum here. Freedom and independence are very important to you, especially in your career. You require an occupation that satisfies your desire for variety and mental stimulation. At home, you are quite house-proud and have refined tastes in furnishings.

Planets in Relocated Houses

Sun in 3rd House

At this location, you are motivated to learn and communicate. You may achieve some recognition as a speaker, writer, teacher or thinker. The affairs of your immediate surroundings are of interest to you and you may hold responsible positions in the community.

Moon in 12th House

Your emotional life is somewhat turbulent here. You experience recurring anxieties and fears that seem to come from out of nowhere and affect your self-confidence. You are reluctant to reveal your real feelings to others. It is possible that you may feel that you have something to hide. You need frequent "time out" in seclusion to regain your emotional strength. Indiscretions could work against you here, and the enmity of women is possible.

Mercury in 3rd House

Contact with this place will enliven your mind and stimulate your desire for knowledge and learning. You understand things quickly and find your way around with relative ease. Study, intellectual work or writing and speaking can succeed here. You are interested in your surroundings and curious about other people.

Venus in 2nd House

This can be a financially rewarding place for you, as the chances of improving your material wealth are boosted here. The good things in life have more appeal to you here and you openly enjoy the luxuries that money can buy. You can tend to be somewhat extravagant, however, particularly when romance enters your life. Financial success may come to you through the arts, beauty or fashion industries.

Mars in 5th House

Love and lust seem almost inseparable to you here. Your sexual appetites can almost take you over or, equally, you can become the object of another's amorous intent. This may be fun for holiday romances, however, it will be hard to sustain on a permanent basis. Instead, you could channel your energies into sport or entrepreneurial businesses. You may develop a taste for speculating or gambling here too.

Jupiter in 9th House

This is an excellent place for extending your intellectual horizons. Higher education or the study of philosophy, religion and wisdom teachings seem to click into place for you here. You may encounter an influential teacher or become one yourself. As your self-understanding increases, you may be invited to travel and teach abroad. Remember to be tolerant of other people's beliefs and not to come across as a know-it-all.

Saturn in 9th House

You may develop a serious interest in higher learning, philosophy and metaphysical knowledge here. However, you need to watch that you don't become rigid in your thinking and intolerant of others' beliefs. On a more mundane level, you could experience troubles and loss through legal disputes. International travel to and from here may involve complications.

Uranus in 4th House

There is plenty going on here to stimulate your mind, however, that will not be enough to make you want to settle down here. There is something about this place that makes you feel anything could happen; that the carpet could be pulled from under your feet at any moment. Domestic bliss is hard to come by here and tensions between family members are likely.

Neptune in 6th House

You may discover a special gift for looking after others here, and possibly animals too. In matters relating to health, you need to take greater care with intoxicants and medicines here, as your nervous system is more sensitive than usual. If you need to work, you prefer jobs that are creative or spiritually satisfying.

Pluto in 4th House

You can leave your past behind you here. Powerful forces for transformation are at work within you. Home and family life tends to be intense; in part caused by power struggles for control and domination. On a more mundane level, your actual home may need repairs to its foundations, plumbing and drainage.

Planets on the Ascendant and Descendant

ACG Sun Sextile Ascendant line

Distance: 291 km (180 miles) Strong Influence

At this location, you project an aura of confidence and self-assurance that announces to the world "I know who I am and what I'm worth". You have a strong desire to become important or to gain the esteem of others. You have a knack for attracting the attention of important and even well-known or famous people. Other people respond to the sheer warmth, vibrancy and power of your personality.

ACG Moon on Ascendant line

Distance: 127 km (79 miles) Strong Influence

At this location, you have a need to be in touch with others in your environment. You have a gift for dealing with the public, and you may do well in business, or in the caring and healing fields. Other people see you as a caring and sensitive person, who has a receptive and protective nature. Your instincts are strong here.

ACG Mercury Sextile Ascendant line

Distance: 505 km (314 miles) Moderate Influence

You have an accentuated desire to communicate with others here. Intellectually, you are sharp-witted and alert to what's happening around you. You express yourself clearly and intelligently.

ACG Mars Square Ascendant line

Distance: 906 km (563 miles) Mild Influence

You tend to express an assertive and, occasionally, forceful personality towards others in the environment here. Your manner is direct and frank. You are ambitious for recognition and achieve successes through your own efforts and self-motivation. You are a good organiser and like being in charge of situations. Giving orders or instructions to others comes naturally to you. Negatively, you can be pushy, argumentative and prepared to resort to bullying tactics to get your own way. Patience isn't one of your strongest traits.

ACG Jupiter Trine Ascendant line

Distance: 453 km (281 miles) Moderate Influence

Without even really trying, you make a good impression on others here and gain their respect and favour. You have an outgoing and positive personality, which others find attractive and appealing. Broadminded and enthusiastic, you have an eagerness for knowledge and learning. You come into contact with people who can help you socially, financially and professionally.

ACG Saturn Trine Ascendant line

Distance: 869 km (540 miles) Mild Influence

You present a sober and responsible face to the world here and other people know they can rely on you. You're prepared to work hard and don't mind putting up with short-term pains for long-term gains.

ACG Uranus Square Ascendant line

Distance: 952 km (591 miles) Mild Influence

Something about this place brings out the rebel in you. You are freedom-loving and insist on being able to do as you please, even if it unsettles others. To some people, you are an exciting person to be around; to others you can make them feel unsettled. You need to take care not to come across as too eccentric or demanding because you may isolate yourself socially.

ACG Uranus Sextile Ascendant line

Distance: 1088 km (676 miles) Mild Influence

If variety is the spice of life as far as you are concerned, you'll get plenty of it here. You display a magnetic personality and other people are attracted to your originality and 'unique take' on things. Your outlooks are modern and progressive and you are right up to speed with whatever's happening in the world.

ACG Pluto Sextile Ascendant line

Distance: 742 km (461 miles) Mild Influence

You have the ability to lead others here and to subtly get people to do as you wish, usually through gentle but firm persuasion. Other people are attracted to you because you have an irresistible magnetism. You will win friends and influence people because you respect power and know not to abuse it.

Planets on the Midheaven and Imum Coeli

ACG Sun on Imum Coeli line at 79w31'

Distance: 214 km (133 miles) Strong Influence

Your home-life is of primary importance to you here. Domestic matters seem to take precedence over everything you want to do and achieve. In order to function well in this location, you need stability in the home. Your home is likely to be a centre of activity. You are often reminded of things from your past.

ACG Moon Trine Midheaven line at 87w32'

Distance: 907 km (563 miles) Mild Influence

In general, there should be a harmonious relationship between your professional life and home life here, with neither encroaching upon the other.

ACG Uranus on Imum Coeli line at 67w13'

Distance: 849 km (527 miles) Mild Influence

Domestic bliss is unlikely here. You feel like a stranger and cut off from the land and its inhabitants. Even if you try to conform you still feel like a foreigner. This can be an exciting place to visit, however, it is difficult to settle down here.

ACG Neptune Square Midheaven line at 83w59'

Distance: 600 km (373 miles) Mild Influence

Situations develop here that make you feel uncertain and confused about where you're going and what you're aiming for in life. Professional recognition doesn't come easily and your domestic situation is often tenuous and insecure here. You benefit from adopting a spiritual discipline or outlook.

Parans

ACG Venus on the Imum Coeli line crosses ACG Pluto on the Descendant line at 39n54'

Distance: 112 km (69 miles) Orb 1 00' of latitude Moderate Influence

You may meet 'the one' here; at least you can expect deep and intense romantic experiences. A love union formed could change your life. Possibly, you may invite unwelcome romantic attention. Guard against obsessive lovers or power struggles in love.

ACG Pluto on the Imum Coeli line crosses ACG Venus on the Ascendant line at 38n20'

Distance: 61 km (37 miles) Orb 0 33' of latitude Strong Influence

You may meet 'the one' here; at least you can expect deep and intense romantic experiences. A love union formed could change your life. Possibly, you may invite unwelcome romantic attention. Guard against obsessive lovers or power struggles in love.

Destiny Crossings

No destiny crossings found at this location.