


Compatibility Report

Angelina and Brad


Summary

Compatibility Report
Angelina and Brad


Introduction: Relationship Analysis	3
Your Astrological Parameters	6
Your Relationship and Your Indexes	10
Love Characteristics	10
Communication Characteristics	13
Potential Mutual Influences	17
Indexes and Couple's Diagnosis	22
Conclusion	23


Compatibility Report Angelina and Brad

Introduction: Relationship Analysis

This report integrates all the astrological parameters used by professional astrologers in their comparative studies of a couple's charts, also known as synastry, and uses a comprehensive methodology based on compatibility calculation: we compute the outcome of all the possible combinations existing between two charts and we establish a conjugal index, an affective index, a physical index for the couple's compatibility, and a communication index.

The programme takes eleven major and minor aspects into account, weighing with accuracy formulas for each aspect and rulership. It also analyzes fifteen astrological items (planets and angles, Chiron, Lilith and the Lunar Nodes axis). All the above factors are used for the study of couples and the assessment of our four compatibility ratings or indexes:

The conjugal index

describes the essence of the relationship in view of a marital relationship. It explains the basis and the structure of the link. It is the most important element among the four series of information that are provided here.

The affective index

describes the strength of the sentimental components; it is one of the elements of the relationship structure.

The physical index

gives an idea of the sexual attraction. It indicates only a tendency and you must bear in mind that this very subtle kind of forces may not always express themselves in a constantly equal way, but that they may vary significantly according to other modes of exchange.

The communication index

describes the easy flow of your exchanges, regardless of any affective and physical context. It provides additional and interesting information and may be a binding and amplifying agent among other modes of exchange.

Introduction

These four indexes or ratings are given a grade between 0% and 100%.

What is the concrete meaning of these ratings? They indicate the smoothness of exchanges between two persons and not the quality of their love. Indeed, both partners retain their own choices, their relationship problems or their peculiarities: therefore, it is possible to get ratings nearing 100% although the relationship does not have a positive outcome. Please, never forget a few obvious rules and facts such as in the following examples:

- everyone has one's own character and, for instance, if someone has a predisposition for a belated marriage, an encounter at the age of 18 with a compatible person does not necessarily result into a marriage or a relationship, even if the rating is very high.
- each life goes through very different periods. We may not be available for amorous relationships because we are already involved in a couple or because our state of mind is not conducive enough etc. Therefore, meetings with persons with whom ratings are very high do not necessarily result into a relationship.
- some couples may have quite low ratings; this does not mean unhappiness or problems in the relationship. A conjugal rating of 35% or 40% is absolutely not incompatible with a life-long relationship. The ratings cannot really give information on the intensity of your relationship, which defies these types of criteria. We underline again that we are dealing here with smoothness and not with quality and that two persons with an index of 30% or even 10%, will not experience an "inferior" quality of love, compared to a couple with an index of 80%: the difference probably comes from the fact that they will need to put a lot of energy and efforts in the relationship in order to enhance it and to make it last.

Please, do bear in mind that these figures represent a tendency and not a final verdict, because of all the factors we have just explained.

This report describes in detail the characteristics of your couple's relationship, sorted out in order of importance. They are arranged in two chapters, the first one deals with the relationship from an amorous perspective only, while the second chapter deals with its human aspect, not specifically amorous, which is the communication plane; of course, both parts are linked to each other since the relationship forms a whole. Read them once again, you will most probably be amazed and you will see for yourself how accurate they are. However, please bear in mind that a human relationship is complex and may contain contradictions, which our report cannot highlight, for obvious reasons: indeed, the synthesis of the compatibility indexes with their texts is the only tool that allows to understand properly your couple's relationship.

Introduction

Your four compatibility indexes are provided with a comment regarding their values.

Your Astrological Parameters

Angelina, born June 4, 1975, at 09:09 AM, Los Angeles (Los Angeles), California, United States [118.14W ; 34.03N]

	Natal Planets			In Brad's *	Natal Houses (Placidus)		
☉ Sun	13°25'	♊	Gemini	House 7	House 1	28°54'	♋ Cancer
☾ Moon	13°05'	♈	Aries	House 4	House 2	20°50'	♌ Leo
☿ Mercury	22°20' R	♊	Gemini	House 7	House 3	16°37'	♍ Virgo
♀ Venus	28°09'	♋	Cancer	House 8	House 4	17°53'	♎ Libra
♂ Mars	10°42'	♈	Aries	House 4	House 5	23°15'	♏ Scorpio
♃ Jupiter	17°25'	♈	Aries	House 4	House 6	28°01'	♐ Sagittarius
♄ Saturn	17°23'	♋	Cancer	House 8	House 7	28°54'	♑ Capricorn
♅ Uranus	28°48' R	♎	Libra	House 11	House 8	20°50'	♒ Aquarius
♆ Neptune	10°20' R	♐	Sagittarius	House 1	House 9	16°37'	♓ Pisces
♇ Pluto	6°31' R	♎	Libra	House 10	House 10	17°53'	♈ Aries
♁ Node	0°53'	♐	Sagittarius	House 12	House 11	23°15'	♉ Taurus
♇ Lilith	9°41' R	♓	Pisces	House 3	House 12	28°01'	♊ Gemini
♄ Chiron	26°40'	♈	Aries	House 5			

Brad, born December 18, 1963, at 06:31 AM, Shawnee (Pottawatomie), Oklahoma, United States [96.55W ; 35.19N]

	Natal Planets			In Angelina's *	Natal Houses (Placidus)		
☉ Sun	25°52'	♐	Sagittarius	House 5	House 1	11°55'	♐ Sagittarius
☾ Moon	22°50'	♑	Capricorn	House 6	House 2	14°31'	♑ Capricorn
☿ Mercury	16°07'	♑	Capricorn	House 6	House 3	21°22'	♒ Aquarius
♀ Venus	23°28'	♑	Capricorn	House 6	House 4	26°59'	♓ Pisces
♂ Mars	10°02'	♑	Capricorn	House 6	House 5	26°42'	♈ Aries
♃ Jupiter	9°50'	♈	Aries	House 9	House 6	20°49'	♉ Taurus
♄ Saturn	19°09'	♒	Aquarius	House 7	House 7	11°55'	♊ Gemini
♅ Uranus	10°04' R	♍	Virgo	House 2	House 8	14°31'	♋ Cancer
♆ Neptune	16°48'	♏	Scorpio	House 4	House 9	21°22'	♌ Leo
♇ Pluto	14°14' R	♍	Virgo	House 2	House 10	26°59'	♍ Virgo
♁ Node	11°10'	♋	Cancer	House 12	House 11	26°42'	♎ Libra
♇ Lilith	7°38'	♐	Sagittarius	House 5	House 12	20°49'	♏ Scorpio
♄ Chiron	10°13'	♓	Pisces	House 8			


* In keeping with the common practice, we consider that a planet posited within 1 degree of the next house belongs to that house. We allow an orb of 2 degrees for the ASC and the MC.

Introduction


Synastry Chart

Angelina, born June 4, 1975, at 09:09 AM, Los Angeles (Los Angeles), California, United States [118.14W ; 34.03N]
and

Brad, born December 18, 1963, at 06:31 AM, Shawnee (Pottawatomie), Oklahoma, United States [96.55W ; 35.19N]


N.B: in synastry, most oppositions - in red in your chart - are positive and beneficial for the couple when the planets involved are of a compatible nature; our report takes this principle into account.

Caption	
	Conjunction
	Opposition and Square
	Trine and Sextile
	Semi-square and Sesqui-quadrate
	Semi-sextile, Quintile and Bi-quintile
	Inconjunct

Introduction

Natal Chart

Angelina, born June 4, 1975, at 09:09 AM, Los Angeles (Los Angeles), California, United States [118.14W ; 34.03N]


Caption

○	Conjunction
—	Opposition and Square
—	Trine and Sextile
- - -	Semi-square and Sesqui-quadrant
—	Semi-sextile, Quintile and Bi-quintile
—	Inconjunct

Introduction

Natal Chart

Brad, born December 18, 1963, at 06:31 AM, Shawnee (Pottawatomie), Oklahoma, United States [96.55W ; 35.19N]


Caption

○	Conjunction
—	Opposition and Square
—	Trine and Sextile
- - -	Semi-square and Sesqui-quadrate
—	Semi-sextile, Quintile and Bi-quintile
—	Inconjunct

Your Relationship and Your Indexes

Caption

- ★★★★★ Essential and crucial characteristics
- ★★★★☆ Active and often noticeable elements
- ★★★☆☆ Quite important elements
- ★★☆☆☆ Secondary yet non-negligible elements
- ★☆☆☆☆ Quite insignificant interpersonal elements

Love Characteristics

Your Strong Points

★★★★★ Conciliation aspect ☾ Moon ♃ Jupiter, Strength: 101.5

You feel a soothing pleasure and a sheer comfort when you are together. Even when you are under the influence of other mutually tensed stimulations, the essential trend of your relationship is towards appeasement, generosity and esteem. Indeed, Brad appears as a really generous person who provides all the protection Angelina needs. And Angelina readily adjusts her mood and her character to Brad's reassuring and benevolent personality. Your easy and harmonious relationship is a token of success on the human and professional plane, as well as on the amorous plane. Your relationship may not be symmetrical, however, it is positive for both of you and if you are too lenient towards each other, who could ever blame you for that?

★★★★★ Conciliation aspect ♀ Venus ☾ Moon, Strength: 31.3

Mood and tenderness are coupled in order to bring the two of you together and to provide both of you with the pleasure of being together. Brad naturally uses his good humour to create a serene, light and amusing atmosphere and Angelina easily expresses her entire affection to Brad. Living together is pleasant and you happily share cultural interests and entertainments. Life together is harmonious and the relationship is easy on a daily basis, almost too easy, if something negative were to be added! There is nothing you can complain about, so enjoy these soothing exchanges, you won't be sorry for it.

Your Relationship

★★★★★ Conciliation aspect ♀ Venus ♀ Venus, Strength: 27.4

The affective link between you is pleasant and you instinctively feel a lot of sympathy for your partner. Dissension seldom occurs. You have the same tastes in arts, leisure, outings and often, you like the same persons. Both of you instinctively know how to mutually express your feelings and even if the atmosphere is often cocoon-like and trivial, you do appreciate each other and that's what is important. Be aware of your great abilities to express your feelings and enjoy yourselves!

★★★★★ Conciliation aspect ♂ Mars ASAS, Strength: 26.3

What a beautiful dynamic relationship! Sound emulation immediately happens between you and prompts you to move ahead at a frantic pace. Brad keeps Angelina's interests on the alert, plays an instrumental role in Angelina's choices and encourages her to take action in a direct and personal way. This configuration also indicates a strong physical attraction, with both of you perfectly responding to the partner's needs.

The texts following this sub-chapter describe characteristics having a lesser importance in your relationship: we strongly recommend that you go through them later, for instance when you have the time read it again with deep attention.

★★★★★ Conciliation aspect ♀ Venus MCMC, Strength: 20.8

Brad feels a sort of fascination for Angelina and he idealizes her. Your relationship is warm and Angelina is very happy to be object of Brad's idolatry. In return, Angelina contributes to the achievement of Brad's objectives or she supports his professional destiny. Brad's unlimited admiration for Angelina is a sign of solidity for your relationship and both of you will find it very rewarding.

★★★★★ Conciliation aspect ASAS ♀ Venus, Strength: 18.5

Both of you immediately feel the pleasure of being together. Brad irresistibly attracts Angelina who falls under his spell straight away. Your amorous attachment is obvious and both of you are aware that you have the same feeling of mutual gratitude. Therefore, you emotionally identify yourself with your partner. One of the consequences of your relationship's nice characteristic is that the partner who pays the most importance to physical aspects can help the other one evolve aesthetically or find the best style or the best look!

Your Weak Points

Your Relationship

★★★★★ Tension aspect ☾ Moon ♂ Mars, Strength: 48.3

The relationship is quite... explosive. Brad can't help trying to dominate Angelina who doesn't agree. The atmosphere is often electrical and the danger for you always comes from Angelina's too deep receptivity as well as from Brad's apparent violence. Unwillingly, Brad may hurt Angelina to the extent that fights occur and cannot be easily brought to an end because no one is ready to give in. To find the antidote against this type of behaviour, Brad must curb his active and domineering ardour and Angelina must tone down her touchiness. It is difficult for both of you to do so, but if you really love each other, you will succeed because your relationship is really worth it. In any case, there is always something going on!

★★★★★ Tension aspect ☉ Sun ♇ Pluto, Strength: 34.9

Both of you need to assert yourselves within your couple and you both feel a personal pride in achieving your objectives. Your feelings are often excessive and you are both exposed to conflicts where rivalries and struggles for power prevail. Brad wants to change Angelina, he expects too many efforts from her and he manoeuvres insidiously with a view to get what he wants. Then, Angelina may lose confidence in her own capacities and, because she feels threatened by Brad's psychical power, she also uses her authority in order to resist this imposed metamorphosis; as a result, anger is stirred up on both sides.

★★★★★ Tension aspect ♄ Saturn ☾ Moon, Strength: 22.2

This is a serious warning for caution. It is likely that in the course of time, sometimes quite rapidly, communication gets bogged down. Brad may be frustrated by Angelina's lack of warmth and in return, Angelina may be irritated by Brad's lack of seriousness. The danger is present, clear and tangible and both of you must put in a lot of effort in order to adjust to each other. Brad often feels that Angelina's judgement is harsh, that she is too disciplined, too tidy and too selfish, while Angelina deplores Brad's thoughtlessness and triviality. If you really love each other, with time, you can overcome your differences but you must not allow time to wear out the excitement of the first moments. The ball is in your court...

Communication Characteristics

Your Strong Points

★★★★★ Conciliation aspect ☾ Moon ASAS, Strength: 73.5

Shared feelings and the same need for little secrets endow both of you with the capacity to express yourselves freely with the support of your partner, and this is favourable for your comprehension within the couple. A good understanding prevails between you in the family and domestic sphere: Angelina contributes to make home a comfortable and warm place where the whole family has its habits while Brad, in return, brings movement, vitality and energy into it.

This aspect is found in both partner's charts. Therefore, the description of the above paragraph constitutes one of the major features of your exchanges.

★★★★★ Conciliation aspect ♂ Mars ♃ Jupiter, Strength: 69.5

It is very likely that cooperation between you is fruitful: Brad brings in his experience, his generosity and his sound judgement, while Angelina brings in her efficiency, her capacity of action and her precise know-how. This configuration is very promising for the success of your common projects, which require broad vision and concrete action at the same time. In a couple's life, this characteristic makes your home a very eventful place and not a haven of peace, for your mutual benefits.

★★★★★ Conciliation aspect ☉ Sun ASAS, Strength: 39.4

Mutual sympathy and closeness develop instantly between you. You often have the same reactions, and this fact brings about a feeling of familiarity that may create a very tight bond. Your instinctive trust in the other one facilitates your exchanges and you are mutually encouraged to project your best image and to increase your self-confidence. Each of you find your place within your couple and, without rivalry, you can cooperate with a view to achieve a common task.

★★★★★ Conciliation aspect ♀ Mercury ☉ Sun, Strength: 39.0

Both of you have a very strong capacity to communicate and an obvious intellectual tie that allows Angelina to most efficiently express all her ideas, while Brad is always available and lends a sympathetic ear. The smoothness of your connection benefits the comprehension within the couple but it is also a major asset for any professional cooperation where contacts, communication and words play an important role. Whether you share a commercial activity, or whether you participate together in a more literary work, you can work together very well: Brad usually shows the way while Angelina analyzes all the possibilities and dissects the best strategies.

Your Relationship

This aspect is found in both partner's charts. Therefore, the description of the above paragraph constitutes one of the major features of your exchanges.

★★★★★ Conciliation aspect ♃ Saturn ♀ Mercury, Strength: 35.7

Your intellectual complementarity is remarkable and you can exploit this asset in order to efficiently increase your experiences and your knowledge: whereas Angelina exhibits her seriousness, her rigour, her depth and her method, Brad simultaneously displays his swiftness, his creativity and his great adaptation capacity. Therefore, your intellectual cooperation is very fruitful and prolific. The perfect alliance of Angelina's experience and wisdom with Brad's enthusiasm and creativity results in a stimulation that allows both of you to evolve in the fields of higher knowledge and abstract concepts, as well as on a more concrete level, and to achieve professional success together - for instance in the literary, scientific or philosophical fields.

This aspect is found in both partner's charts. Therefore, the description of the above paragraph constitutes one of the major features of your exchanges.

★★★★★ Conciliation aspect ♆ Neptune ♃ Jupiter, Strength: 32.4

Both of you are brought together by feelings of sympathy as well as by shared moral and spiritual aspirations. You are able to manage your interests very well and your professional cooperation may prove lucrative. You may also commit yourselves in some humanitarian work, in which case your respective qualities will also be expressed very positively.

This aspect is found in both partner's charts. Therefore, the description of the above paragraph constitutes one of the major features of your exchanges.

★★★★★ Conciliation aspect MC MC ♃ Jupiter, Strength: 26.8

This excellent combination indicates that with Brad's unconditional support and benevolence, Angelina can discover new social circles or achieve her human or professional objectives. Angelina's social status is enhanced as Brad spares no effort in order to favour Angelina's position and to encourage her self-confidence. This is a sign of strong protection from Brad to Angelina who, in return, will play an important role in the development of Brad's abilities to display his own assets in your joint projects.

★★★★★ Conciliation aspect ♃ Jupiter ♃ Jupiter, Strength: 26.7

This is a plain sign of good compatibility between you on the professional and business plane. It may play out in the moral, philosophical or political areas. It may also simply indicate that both of you appreciate each other. It applies to your couple and to your relationships in general, where there is a strong tendency for appeasement, warmth and mutual esteem.

Your Relationship

★★★★★ Conciliation aspect ♃ Pluto ♃ Jupiter, Strength: 22.8

Angelina's ascendancy over Brad may have a positive transforming effect and may encourage his ambitions and his actions in the fields of business, politics, as well as his moral and philosophical ideas. As both of you unite your strong intuition and optimism, you give yourselves the means to achieve projects together and also, to be successful on a more personal plane, in your couple's life.

★★★★★ Conciliation aspect ☉ Sun ♃ Jupiter, Strength: 22.8

In your relationship, both partners encourage the other one to improve one's situation: Brad stimulates Angelina's confidence and provides her with support and protection, while Angelina, lost in admiration, helps him blossom and appear in a flattering light. You share the same vision of life and the same need for truth. Therefore, you enjoy being together, exchanging ideas and concepts on philosophical, cultural or religious topics. With these stabilizing, even conformist influences, you may want to legalize your amorous relationship, which will always be based on respect and understanding.

★★★★★ Conciliation aspect ♆ Neptune ASAS, Strength: 22.6

The relationship may appear to both of you to be marvellous and ideal, straight away. Magic seems to prevail, you both feel that you are living something unique and that you have found your soul mate. Understanding is innate, almost intuitive. Angelina encourages Brad to develop his imagination and his spirituality, while Brad helps her to better formulate her mystical vision of things. In your relationship, the danger may lie in a tendency to over-idealize the partner and to create illusions.

The texts following this sub-chapter describe characteristics having a lesser importance in your relationship: we strongly recommend that you go through them later, for instance when you have the time read it again with deep attention.

★★★★★ Conciliation aspect ☿ Mercury ☾ Moon, Strength: 17.6

You are so lucky: Angelina instantly and almost magnetically understands Brad's mood and can communicate with the right words, in the simplest and most natural way. Brad can rejoice that his sensitivity is instinctively perceived by Angelina. This type of communication is excellent for all forms of cooperation, far beyond the amorous relationship. Brad's imagination and mood influence Angelina's intellectual inspiration and the sole fact that you are together constitutes the perfect stimulation. Brad appreciates Angelina's brilliant mind and communication is strengthened and enriched for both of you.

Your Relationship

★★★★★ Conciliation aspect ♃ Uranus ☉ Sun, Strength: 17.3

A magnetic attraction instantly develops between you and it colours your relationship with an exciting and non-conformist hue. You stimulate each other in a cheerful and fraternal atmosphere and in this way, you live a continuously dynamic and eventful life. Brad encourages Angelina to get rid of any possible inhibitions in order to fully express her originality and to assert her independence more strongly. Angelina prompts Brad to be less influenced by people's values, to show more open-mindedness and creativity in order to be at the front of the stage. Both of you know how to positively make use of the "liberating" effect you have on each other. You freely express your ideas and you communicate harmoniously.

Your Weak Points

★★★★★ Tension aspect ☾ Moon ♀ Mercury, Strength: 48.6

Having a bit on the side, without real consequence, may spoil the communication between you: in many instances, Angelina may painfully resent Brad's criticisms as he always finds the right words that hurt her. Brad is not very sensitive to her moody reactions, therefore, Angelina cannot share her emotions on the moment. There may be a danger if Brad insists too heavily on getting explanations because such behaviour will not calm things down. The solution for both of you is to simply let go and try to discuss a different topic.

★★★★★ Tension aspect ♂ Mars ♂ Mars, Strength: 35.4

The weather is stormy and you may be angry at each other because both of you express your beliefs forcefully and without balance. As a consequence, rivalries and tensions crop up and require to be handled with diplomacy by both of you. Otherwise, the danger is that you mutually exhaust yourselves striving to dominate the other one or to impose your viewpoint. However, as you are equally strong, dissension is the only possible outcome. It is your common interest to set limits to yourselves, to improve your patience and your serenity so as to get the best of the other one's company.

★★★★★ Tension aspect MCMC ♀ Mercury, Strength: 32.8

Brad has many difficulties in explaining his objectives to Angelina. Your discussions lead to nowhere and, despite Brad's efforts to explain himself or to support Angelina's ambitions, the outcomes are likely to be insignificant. There is nothing really serious, but in the long run, there may be a danger that you avoid all intellectual exchanges because, at the end of the day, most of the time, they produce no benefits.

This aspect is found in both partner's charts. Therefore, the description of the above paragraph constitutes one of the major features of your exchanges.

Your Relationship

★★★★★ Tension aspect ☉ Sun ♃ Uranus, Strength: 24.0

Both of you show a lot of impatience and may not control your emotions, which can bring about shouts and quarrels during your discussions. Angelina wishes to be more respected and to take on the dominant role in the couple, but Brad tends to rebel against this authoritarian and moralizing attitude, to ridicule her achievements, often with humour, but sometimes with more aggressiveness. Brad constantly forces Angelina to question herself and, to Angelina's view, Brad becomes an unbalanced, eccentric and touchy person who cannot be trusted. With the prevailing instability, break-ups become possible. However, your relationship may be mutually enriching because both of you function as a trigger to change the other one's life, of course if, together, you are able to show your goodwill.

★★★★★ Tension aspect ♃ Jupiter ♀ Mercury, Strength: 22.1

When you are thinking or discussing together, try to be wary about erroneous judgements or ideas. Angelina tends to accept Brad's views with too much leniency or sometimes, she may use them ill-advisedly. Brad may be influenced by her excessive kindness or he may be disappointed by her pretentious and authoritarian attitude. However, you can try to think and work together but in that case, exercise some caution, and everything will be fine.

The texts following this sub-chapter describe characteristics having a lesser importance in your relationship: we strongly recommend that you go through them later, for instance when you have the time read it again with deep attention.

★★★★★ Tension aspect MCMC ☾ Moon, Strength: 19.2

Brad's carelessness or foolishness may tarnish Angelina's reputation. Therefore, the latter must never let vagueness prevail because the consequences may harm her career or her honour. This minor gap between you may cause annoyances and may be detrimental to the quality of your relationship. Brad does not always understand Angelina's aims and this may have a negative impact on Angelina's popularity. In order to avoid such problems, both of you must be clear regarding the goals you really want to achieve. Such clarifications will allow you to get rid of this type of trouble.

Potential Mutual Influences

When we compare two astrological themes, in addition to the blatant and directly active relations that were delineated above, there is a number of potentialities which describe secondary mutual influences playing out in different life areas: they are not visible at once, as their effect is not direct, but

they shed complementary light which fine-tunes certain attitudes between two persons. Indeed, in the long run, these different energies play out in a more noticeable way and will contribute to the relationship's richness and complexity. We analyze them here in ten short chapters addressing each of the ten types of energy involved. Please, keep in mind that they will not be understood and felt until the relationship has matured.

Your Mutual Encouragements

This excellent configuration contributes to forging a strong and active tie where communication is constant and lively. In general, Angelina is the driving force in your relationship and, provided that her attitude is not too insistent and domineering, your couple acquires an undeniable asset that is often found in married persons' charts.

Angelina feels Brad's joy and warmth in the fields of leisure and creativity; this is a real sign of friendship or affection for your couple. In addition, you enjoy very much your shared activities.

Your Mutual Influence When Facing External Events

Angelina's presence at Brad's side is an element of well being and movement. Angelina's advice and influence contribute to improve Brad's interior decoration skills or, more fundamentally, to modify his family environment, and in some cases, to move house. The danger may be to change for the sake of changing.

Brad enjoys feeling helpful to Angelina and he is happy to do everything in order to be of assistance, sometimes too much, which may annoy Angelina. However, cooperation is often fruitful between you and your exchanges are likely to be appeasing and to solve any possible constraint or problem.

Your Mutual Stimulations in the Field of Communication

Communication is particularly lively between you. Angelina strives to exploit her best qualities in order to bring together your respective views and ideas. Swift exchanges, sometimes quite harsh ones, and verbal jousting, spice up the numerous debates both of you enjoy so tremendously.

Your working methods, and more generally, Angelina's daily lifestyle, are strongly influenced by Brad's ideas. Brad will not rest until he fully demonstrates his usefulness, his rapid efficiency and, in general, his multiple talents.

Your Relationship

Your Reciprocal Abilities for Creating Harmony

It is likely that your relationship is experienced on the passionate mode. Angelina exercises an intense fascination over Brad and arouses unknown desires. In all cases, Brad can rely on Angelina's understanding and moral and affective support, particularly when life's hardships tell Brad that it is time to challenge himself and to try to transform himself. There is no doubt that, at that point, Angelina will be present with her warmth and will soften these difficult periods.

When facing any domestic, professional or health problems, Angelina can rely on Brad's unconditional help and support. Brad always shows an affectionate and encouraging attitude towards Angelina, somehow playing the role of the dedicated caregiver, dressing Angelina's wounds and striving to alleviate painful periods with softness, joy and beauty.

Your Mutual Stimulations in the Field of Action

In your couple, Brad is quite static while Angelina is the driving force, possibly an upsetting one, but in any case, none of you can get bored together! Angelina is constantly willing to improve your home or to solve some domestic and family problems, and she strongly urges Brad to do so too. Therefore, the atmosphere may rapidly become stressful and heavy if Brad does not react in the similarly conquering and active spirit that seems to be imposed on him.

In your couple, both of you find it normal to help each other. You divide all daily works between yourselves so as to ensure that your home is well run. Brad is often quite dynamic and active towards Angelina. Brad tells Angelina how to take care of her health, or he is the one who puts in more efforts, both at work and at home. Angelina fully trusts Brad because she can always rely on Brad's loyalty and help. This configuration is usually a good omen for an enduring relationship.

Your Assets, Protections and Abilities for Success

Angelina's reassuring presence gives Brad a feeling of security and comfort that allows Brad's personality to blossom. This beneficial influence may play out in the literary sense, for instance, it may contribute to improving Brad's home, or to enlarging his house, all the more so if you are willing to live as a couple, of course.

Great, fertile and humanistic conceptions, philosophical knowledge or even spiritual teaching, all these topics may be brought by Brad to Angelina who undoubtedly finds that these areas are valuable assets. Therefore, all teacher-student, publisher-writer or master-disciple relationships, which may exist between you, are highly favoured as they allow your couple to gain more confidence in its future and to be more optimistic in order to move forward.

Your Relationship

Lessons Drawn From Experience and Your Responsibilities

Angelina is like a radar, peering into the depths of Brad's subconscious, and she cannot help underlining Brad's weaknesses and vulnerabilities, which inevitably weakens your relationship, unless this way of doing is accepted without revolt. It remains that durability is your challenge because Brad must learn patience and tolerance in many circumstances, while Angelina tends to press down with all her weight, with austere and quite harsh judgements against Brad.

This doubled-edged configuration is quite critical for your couple because Brad is tempted to consider the relationship with Angelina as a life lasting one, and at the same time, he demands that his human appreciation criteria be met, which of course, makes the whole thing difficult to achieve. Your relationship is easier when it does not occur in an amorous context. Otherwise, if such is the case, it will be the all or nothing type. It can be all... provided that Brad really waters down his wine and accepts to set a limit to his claims.

How You Motivate Each Other and the Impact on Your Uniqueness

A genuine friendship unites you - in addition to other more intimate ties existing between you, of course - and both of you evolve in a spirit of mutual respect and tolerance, without ever trying to impose yourself. You always encourage each other to show more independence in your words and your actions. Angelina's dynamic personality prompts Brad to take increasing risks and to instil more originality into his projects. Your very unusual relationship may lead you to commit yourselves in joint humanitarian or collective actions.

Both of you influence the other one's material behaviour: Brad encourages Angelina to show more detachment and thoughtlessness in this area - which may lead to some carelessness -, while Angelina supports Brad and helps him gain a more pragmatic and concrete perspective. As a consequence, Brad's intuitive abilities, which are always ready to be expressed, fully benefit Angelina.

Idealism, Compassion and Euphoria

Straight away, the relationship may appear as marvellous and ideal to both of you. Magic prevails and you both feel that you are living something unique and that you have found your soul mate. Understanding is innate, almost intuitive. Angelina encourages Brad to develop his imagination and his spirituality, while Brad helps Angelina to better formulate her mystical vision of things. In your relationship, the danger lies in a tendency to over-idealize the partner and to create illusions.

Your Relationship

In subtle and imperceptible ways, Brad alters the atmosphere in Angelina's home and encourages her to have a more flexible and laid-back daily lifestyle. Brad tries to convince Angelina to forget her great, yet prudent, principles, to let some air of freedom in, and to indulge in whatever she pleases, which might become worrisome... The danger lies there, dormant, for Angelina to experience dissolute behaviours or to make excessive and inconsiderate expenses.


Awareness Gaining and Transformation Factors

Whether you like it or not, there are power struggles between you. Angelina's influence, authority and power can favourably and irresistibly transform Brad's destiny. Angelina may be extremely demanding and appear as a mysterious and fascinating figure to Brad. Indeed, Brad feels a hidden and charismatic authority in Angelina. All this makes your couple all the more steady. It seldom occurs in real life, however, there is a danger that Angelina's domineering influence upsets Brad because its expression is too harsh, or only because Brad feels that it undermines his freedom.

Brad may help Angelina gain awareness of the real value of money or sometimes, and in a more noble and symbolic sense, that the nature of money is not necessarily material. Money is linked to the possibility to impact the environment and it concretely questions the system of values one establishes: what is most important, in which areas should one invest one's energy? etc. Brad's advice on financial matters may be particularly lucrative and spectacular, although too mysterious to be heeded without caution.

Indexes and Couple's Diagnosis

Conjugal index	40%
Affective index	44%
Physical index	30%
Communication index	37%


A relationship between hell and heaven: your couple may prove a real challenge for both of you, and you may have to struggle to make it last. With determination and courage, you can turn your relationship into a very significant source of evolution and joy, in which case you will remain together for many long years. You are both of a very different nature and therefore, adjusting to each other is necessary. You must look before you leap, lest you unwillingly hurt your partner's sensitivity. If you think in terms of "mobility", "flexibility", and "mutual understanding", in most cases, you can meet the challenge of your wonderful love story.

Conclusion

We hope that this Report has shed light on how your relationship works, as well as on the various aspects of your respective personalities.

There is a point that we deem necessary to underline: in our conclusion, we want to insist one last time on the meaning of the compatibility ratings; the marks that quantify your affinities never give an implacable verdict regarding the quality of your couple's relationship.

Here, we are dealing with the more or less smooth way in which you actually experience your relationship, and under no circumstances, are we addressing its beauty or its strength.

For the sceptical ones who do not believe in astrology, we do not resist the pleasure to quote a few comments by persons of authority in this area. They are drawn from the excellent book authored by one of the undisputed French masters, André Barbault, *Traité Pratique d'Astrologie* (Practical Treatise of Astrology), published by the Editions du Seuil:

KEPLER: « Twenty years of practical studies have convinced my rebellious mind of the reality of astrology. »

HENRY MILLER: « Astrology considers man in his wholeness and I believe that it is essential: man is a comprehensive being. Astrology shows that nature has its rhythms and that each human being participates in these rhythms... »

C.G. JUNG: « If people whose education leaves a lot to be desired have thought that they could, until recently, make fun of astrology, considering it as a pseudo-science dead a long time ago, this astrology, dating back to the depths of popular wisdom, comes up again at the door of our universities, which they left three centuries ago. »

SAINT-JEROME: « I remain silent on philosophers, astronomers, astrologers whose science, very useful for men, is asserted through dogma, explained through method, justified through experience... »

ARISTOTLE: « This world is linked in a necessary way to the movements of the superior world. Any power, in our world, is ruled by these movements. »

BALZAC: « Astrology is a huge science that has ruled the most intelligent minds. »

PIERRE SCHAEFFER: « It seems to me that astrology can, in its way, through the configurations studied, detect the most secret relationships of human being's inner life. »

Conclusion

The list of personalities who are in favour of astrology is increasingly long. It is clear that, in the 21st century, astrology is gradually given back the place it used to enjoy, except during the past three centuries: a human discipline that works well, with its questionings, its research and its evolution, but also with the mystery over the reasons of its accuracy.

Regarding interpersonal relationships, the debate is quite similar to that of astrological forecasts. Although fate is not inescapable, it does not allow to dismiss a great number of peculiar behaviours that everyone finds astonishing. For instance, instinctive sympathies and antipathies, sometimes with no apparent cause and lasting for a whole lifetime, remain definitely mind-boggling.

Astrological rules applied to the comparison between two charts produce a quick answer because basic incompatibilities exist, in the same manner as fire does not blend well with water or a journalist's mind does not match a researcher's because their respective and basic objectives are too different.

Thus, astrology allows to quickly understand what could otherwise be ascertained after quite a long period of time. Isn't it already one of the justifications of its practice?

We do think so and we strive to draw information for the benefit of as many people as possible.

However, do not forget that the results and the explanations provided to you are only indications and that it is up to you, and to you only, to decide which path your couple is to follow: the stars incline but they do not compel.