

AstroIDeluxe Chart Interpretation for Britney Spears

Introduction

This report from Halloran Software, In The Beginning, draws upon 1336 paragraphs which interpret the places of the planets at the time of your birth, describing your personal houses, sign placements, and planetary aspects.

These astrological delineations depict your potential and how to make the most of it, or the challenges you will continue to face and how to confront and benefit from them. Though you may change through experience, your inherent characteristics will still motivate how you act and react to circumstances. How you handle yourself is really a clue to your success, and it is up to you to make the "right" choices.

Here are the parts which make up your chart:

HOUSES: Govern sections of your life, e.g., your money, your health, your partners, etc. They are also meaningful as to where your early interests lie and if they are worth pursuing.

SIGNS: Contribute feelings or vibrations to "color" planets, e.g., MERCURY rules GEMINI and VIRGO and emphasizes their qualities of thought, travel, health, and work. JUPITER rules SAGITTARIUS and higher education, spiritual growth, and law.

ASPECTS: Are angles combining the planets in the SIGNS/HOUSES that trigger the manner in which you will be influenced or can handle your qualities to advantage, e.g., MERCURY (thought) TRINE (in good aspect to) JUPITER (education and law) may indicate that you can succeed as a counselor in legal matters.

A "Strength" number precedes each ASPECT interpretation towards the end of the reading. This number synthesizes how exact is the aspect, whether the aspect is major or minor, and whether an aspecting planet is close to one of the four chart angles. The higher the Strength, the more you are likely to feel the aspect and to live it out in your life.

You are most likely to feel and act out the report's sign and house placement interpretations when the planets involved are strong in your chart. This is true especially of the outer planets, Jupiter through Pluto. AstroIDeluxe has a Planet Strengths graph that calculates the respective power and harmony of all the planets in your chart.

AstroDeluxe Chart Interpretation for Britney Spears

Ascendant and Midheaven Delineations**Libra Ascendant**

(The Gracious)

If your mouth is not a Cupid's bow and your teeth need capping, never mind! Your smile can put sunshine into a cloudy day, anyway. You are cordial and courteous under the most trying circumstances and seldom lose your poise. You're a good listener; also a scintillating and intelligent conversationalist. Your weakness is your indecisiveness, but your first choice is usually right, if only you could decide to accept it. Oh well! Nobody's perfect!

Ascendant parallel East Point (Strength: 3.64)

This aspect increases your energy level, making you spunky and vivacious. You could practice martial arts. You project confidence and determination. You are sensitive to messages from your body. When you see others in need, you are not a passive witness or observer. You could have a love for horses.

Ascendant sesquiquadrate Chiron (Strength: 2.29)

This aspect makes you restless and energizes you. You probably faced serious challenges in your childhood. Your talent gives you good earning power, but there is a tendency to spend more than you make.

Ascendant sextile BlackMoon (Strength: 0.05)

This aspect gives you free-spirited energy. You are restless and cannot stand to be bored. You need a life that allows you to continually innovate and experiment. You are curious to see what works and what doesn't. Your activity can earn a lot of money, but you will not do things that are boring just for the money. You can develop methods that

AstroDeluxe Chart Interpretation for Britney Spears

are modern and new. You tend to be a workaholic who likes privacy. Themes of freedom and defiance may mark your life and career. You are attracted to the different, challenging, and usual. You could already reveal what you love and will make a career of at a young age.

First House Ruler Sign and House

The Ascendant and First House

The Ascendant and First House describe the character of your private self. This includes the appearance of your body and inherent qualities of your self. Libra is on the cusp of this house, so it is ruled by Venus. Venus in Capricorn is disposed by Saturn.

Venus in Capricorn

(The Austere)

You are extremely aware of social status and chances to improve your position. Your determination and ambition are admired by your business associates. You may marry the "boss's daughter/son". Once committed, you are unswervingly faithful and loyal, but your marriage can be "an arrangement" rather than a love-match. You will make your family proud, but may deprive your spouse or others of affection, due to your emotional nature, which is often severe and unyielding.

Venus in the Fourth House

(The Peacemaker)

You express your desire for tranquility through the beauty you create. Your home will reflect your excellent taste, but you tend to extravagance. You have a talent to transform your surroundings, no matter how humble they seem. If you choose a career in gardening, decorating, or caring for beautiful things, it will pay you well as you continue to demonstrate your special abilities to a sometimes-dreary world.

AstroIDeluxe Chart Interpretation for Britney Spears**First House Ruler and Dispositor Aspects****Venus conjunct South Node (Strength: 6.30)**

This aspect gives you a sense of humor, enthusiasm, personal warmth, and social poise. You follow your own path in life, not necessarily the life mapped out by your parents. Attractive and feminine, you could pursue dance, modeling, or public relations. The excitement of social involvement attracts you. With outer planet aspects to Venus, you could engage in social work or the law. Especially with a harmonious Neptune aspect, you could have talent for painting as a hobby.

Venus square Pluto (Strength: 5.30)

This is an aspect of precocious development. It increases your depth, complexity, and creativity, which can be of an avant-garde or exploratory nature. You tend to be enchanted by the mystery and beauty of life. You like your independence and resist being owned by a man. You are probably full of ideas and attracted to projects that can be completed quickly. You are a talented sprinter, not a long-distance runner. Money is important to you - you insist on being paid for your work. You have the pushiness that it takes to succeed in business. You could experience shocking events that expose you to intense despair and depression. You might eat in order to make yourself feel better. Many women with this aspect work in the medical field. Also frequent are professional dancer, astrologer, therapist, and writer.

Venus semi-square Sun (Strength: 4.85)

This aspect helps a woman to make her mark. You have a good understanding of what other people want, which combines well with your own ambition. A combination of skill and luck enables you to find your niche in the world. You are not a nobody. You are a somebody. The life force is strong within you. You have an enthusiastic and lively personality that draws people to you. When young, you could have a love for poetry, literature, art, and music, with a good singing voice. Try not to be too self-absorbed. Especially not when a child needs you. Sometimes the answer to challenges is to cooperate more with those whom you love and respect.

Venus trine Mars (Strength: 4.17)

(The Union)

You are physically attractive and attracted to others who project their sexuality in a positive manner. Your pairings are intense, you seldom let them get out of the balance

AstroDeluxe Chart Interpretation for Britney Spears

that makes for harmonious relationships. You sense when you are being "used" and will dissolve a partnership if unanimity is not restored. However, partings need not be chaotic. You are a diplomatic charmer, valued for the friendship you extend and maintain without surrendering your individuality.

Venus semi-square BlackMoon (Strength: 0.51)

This aspect tends to make you an unpretentious, strong woman. You are socially intelligent and confident. You are not easily overwhelmed. Because you respect yourself, it is easy for you to respect others. You quietly go after what you want. You deal with problems as they arise with a positive attitude. You pay attention to style, but your choices may be unconventional.

Venus trine Chiron (Strength: 0.28)

You are popular on account of being basically a good-humored, good-natured sort of person. You have the ability to establish a relationship with a crowd and then to manipulate that crowd. You have a talent for advertising and promotion. It makes you popular that you are willing to spend the time to reach out to and connect to people. You could work to improve social and economic conditions. You can capture the mood of the time. You will campaign to eliminate anything that exploits, restricts, and oppresses people. You have compassion for anyone, including young people, who are hobbled by their ignorance. Health and nutrition could interest you. You are capable of maintaining an enduring relationship.

Venus square Saturn (Strength: 0.17)

(The Rigid)

You expect relationships to conform to your standards, which can make a bonding permanent but sacrifice the interaction of stimulation and growth. In business or personal partnerships, it is impossible to hold a line that is altogether unbending and expect everyone to be happy within its perimeters. Communication is vital to your unions to find ways to endure that will not make you feel isolated or alone, even though you are bound to one another.

AstroIDeluxe Chart Interpretation for Britney Spears**Venus square Jupiter (Strength: 0.10)**

(The Spoiler)

Your tendency to exaggerate may be your downfall. You may confuse wishing with attaining and neglect a proper foundation for rewards. You are fond of social activities, but find it hard to resist temptations of the flesh, so may overindulge in foods that are too rich or drinks that are too potent. It is hard to discourage you. You are forever optimistic and in such good spirits that it would take a heart of stone to try to bring you down or ruin your day.

Saturn contraparallel Pluto (Strength: 6.34)

This aspect increases your ability to stay focused. You tend to be strong and independent, perhaps more so than your husband. Others appreciate your feisty directness. You are curious about the world and could stick your finger into a lot of pies. Unfortunately, that can get you involved with alcohol and drugs, from which you do have the self-discipline to extract yourself. You can be efficient at controlling and organizing. Your efficiency means that you can make a little go a long way. You might not cook, but your house is neat. You are capable of living an advanced lifestyle that is not traditional for a woman. You tend to have a sculpted beauty that never goes away. The top vocations with this aspect are coach, athlete, actress, astrologer, physician, lawyer, and singer. There are increased risks of dementia and cancer with this aspect, so guard your health.

Saturn inconjunct Chiron (Strength: 3.78)

You probably alternate between periods of self-denial and periods of self-indulgence in your life. You could alternate between serious and funny. You can be tough but understanding. Both sides are you. You became aware of the adult world at a young age. You start life with a high degree of focus and determination. You think like an adult, not like a child. This aspect gives you drive, creativity, and originality. You can handle criticism and are capable of poking fun at yourself. You have a good ability to mature. to become increasingly aware and sophisticated. You can think for yourself and may pioneer new methods and procedures. You age gracefully and well, becoming an honest, compassionate, understanding, and integrated person. You are comfortable being a parent and may support charitable activities in your community.

AstroIDeluxe Chart Interpretation for Britney Spears


Cancer Midheaven

You will be attracted to a career which allows you to maintain strong family ties. A career which allows you to be nurturing or productive will give you emotional and creative satisfaction. You are good at sensing and supplying the needs of the public. Security is important to you. It can cause you to value money for its own sake rather than for what it will buy. Recognize that security also comes from loyalty and honesty in your business relationships. You are capable of making personal sacrifices in order to nurture the growth of those with whom you work.

Although you are good at switching careers because of your good sense of timing, avoid an indiscriminate, profligate lifestyle which would leave you with no permanent home base or relationship bonds. You need to have a home of your own and a settled existence. If you were the proprietor of a little shop, this could be a second home for you.

Occupations consistent with your nurturing style of work include home- or family-oriented businesses, restaurant owner or manager, real-estate broker, jobs connected with fluids or the public, politician, teacher, counselor, manufacturer, musician, entertainer, dancer, art dealer, advertiser, marketer, nurse or doctor. For the most personal career guide, also consider the nature of any planets which fall in the 10th house or conjoin the Midheaven, the sign and house placements of the moon, ruler of the Midheaven, and any aspects which other planets make to the Midheaven.

Tenth House Ruler Sign and House

The Midheaven and Tenth House

The Midheaven and Tenth House relate to the character of your public environment. They describe your career and contribution to the world. During childhood they can describe the father. Cancer is on the cusp of this house, so it is ruled by the Moon. The Moon in Aquarius is disposed by Saturn and Uranus.

AstroDeluxe Chart Interpretation for Britney Spears

Midheaven semi-square Chiron (Strength: 1.46)

The aspect makes you competitive and articulate. You employ chutzpa to get where you want to go in your career. Your heart is in the right place, but you can sometimes find yourself at odds with the powers that be.

Moon in Aquarius

(The Individual)

You are not always practical, but are unorthodox and misunderstood by those who do not appreciate that you are a true liberal of rare talent. You cannot be restricted by the bonds of convention or a regulated society. Whatever you do is done with all your heart, but once you have accomplished your purpose, you move on, which may give you a reputation of indifference. Your independence can result in loneliness, though you surround yourself with people and join causes in which you strongly believe. You search for enlightenment to bring you to the state of peace and tranquility you long for.

Moon in the Fifth House

(The Easy-Rider)

You enjoy a child-like lack of responsibility, so may not wish to leave childhood behind. You are likable, but sometimes irresponsible. Theater is a good place to project your emotions. Children identify with the child-in-you, so you are valuable as a teacher. You may be having too much fun to commit to long-term relationships or a demanding career, and must overcome qualities of superficiality and self-indulgence to exercise your highest potential.

Tenth House Ruler and Dispositor Aspects

Moon sextile Sun (Strength: 1.33)

(The Serene)

You are easy-going and easy to get along with. You don't look for trouble, so don't usually find it. You dislike "taking sides" with friends because it disrupts the harmony you enjoy. If there are difficulties, you will try to resolve them in the simplest way. You confront your own problems without emotional turbulence and make short work of any

AstroDeluxe Chart Interpretation for Britney Spears

negative attitudes that crop up as self-deprecation or depressions that might destroy your pleasant outlook.

Saturn contraparallel Pluto (Strength: 6.34)

This aspect increases your ability to stay focused. You tend to be strong and independent, perhaps more so than your husband. Others appreciate your feisty directness. You are curious about the world and could stick your finger into a lot of pies. Unfortunately, that can get you involved with alcohol and drugs, from which you do have the self-discipline to extract yourself. You can be efficient at controlling and organizing. Your efficiency means that you can make a little go a long way. You might not cook, but your house is neat. You are capable of living an advanced lifestyle that is not traditional for a woman. You tend to have a sculpted beauty that never goes away. The top vocations with this aspect are coach, athlete, actress, astrologer, physician, lawyer, and singer. There are increased risks of dementia and cancer with this aspect, so guard your health.

Saturn inconjunct Chiron (Strength: 3.78)

You probably alternate between periods of self-denial and periods of self-indulgence in your life. You could alternate between serious and funny. You can be tough but understanding. Both sides are you. You became aware of the adult world at a young age. You start life with a high degree of focus and determination. You think like an adult, not like a child. This aspect gives you drive, creativity, and originality. You can handle criticism and are capable of poking fun at yourself. You have a good ability to mature. to become increasingly aware and sophisticated. You can think for yourself and may pioneer new methods and procedures. You age gracefully and well, becoming an honest, compassionate, understanding, and integrated person. You are comfortable being a parent and may support charitable activities in your community.

Uranus conjunct Mercury (Strength: 1.55)

(The Restless)

Your mind is seldom inactive, but may be too inconsistent to be productive. Fields that may interest you enough to study and follow up are science, astrology, or communications. You can open new doors through innovative, if sometimes radical ideas. You may travel by unusual modes, such as in an air balloon, or be involved in space technology as a hobby or a profession. You need structure and concentration to exploit your creative gifts, or may squander them, uselessly.

AstroIDeluxe Chart Interpretation for Britney Spears**Second House Ruler Sign and House****The Second House**

The Second House relates to energy flowing into the physical structure of your private self. This includes sense impressions, food, possessions and money. Scorpio is on the cusp of this house, so it is ruled by both Mars and Pluto. Mars in Virgo is disposed by Mercury. Pluto in Libra is disposed by Venus.

Mars in Virgo

(The Indispensable)

You perform "to the letter" and often to an "nth" degree that is unnecessary. You seem to have unlimited physical resources, take orders well and respect regimen, but may have difficulty in relating to co-workers. In arguments, you express quickly, accurately, and, too often, sarcastically. You are a valuable helpmate in personal relationships, though a need to avoid expressing yourself in a superior manner should be recognized and modified to an acceptable level.

Pluto in Libra

(The Rational)

As peacemaker, it is second-nature to act as liaison in fostering partnerships that contribute to world-harmony. Your high intellect and demand for justice may place you in public service where you can aid worthy causes by your involvement. Your love of truth may influence big business, where deceit will be overcome with honor. On an individual level, all this may be accomplished by setting an example through the simple amenities you practice every day.

Mars in the Twelfth House

(The Social Worker)

A frustrated desire for recognition may make you feel as though you were fighting a losing battle. You tend to be secretive and hold your troubles within, when the answer to your depression is the antithesis of your feelings. By getting outside yourself and involved in the problems of others, you may find that you are the physician who has

AstroDeluxe Chart Interpretation for Britney Spears

healed himself by inspiring hope in those who lack courage to accept a new lease on life, which you both deserve.

Pluto in the First House

(The Powerful)

You are a force to be reckoned with, and are determined to make your mark on the world. You seem invincible because you strengthen your resolves in the face of adversity. Understanding yourself is essential to your success, or you cannot understand the needs of others. You may limit your talents by serving yourself, alone. As with most people given power, you must tithe your strength to pay your debt to the universe, or it may be turned against you.

Second House Ruler and Dispositor Aspects

Mars square Neptune (Strength: 5.49)

(The Smoke Screen)

You often deal from weakness instead of the real strength you possess, or hide behind the mask of a bully or someone too idealistic to be practical. You fear if others see the "real" you, they will not appreciate your very worthwhile qualities and take advantage. Stop playing games if you wish to succeed in relationships. Decide to face issues honestly, or enlist the proper support to assist you over the hurdles and keep you on the straight course you must travel to achieve success.

Mars trine Venus (Strength: 4.17)

(The Union)

You are physically attractive and attracted to others who project their sexuality in a positive manner. Your pairings are intense, you seldom let them get out of the balance that makes for harmonious relationships. You sense when you are being "used" and will dissolve a partnership if unanimity is not restored. However, partings need not be chaotic. You are a diplomatic charmer, valued for the friendship you extend and maintain without surrendering your individuality.

AstroIDeluxe Chart Interpretation for Britney Spears**Mars sextile North Node (Strength: 2.52)**

You were right in there, playing with the boys as a child. This aspect makes you attractive and athletic. You thrive on social and political connections. You make friends easily. You have a talent for bargaining and making deals, which can help you in business or politics. You have a good sense of humor. You love to play hard and you love to work hard. You become successful after you pay your dues through learning and education. You can enter and win prizes in competitions.

Mars trine Chiron (Strength: 2.10)

This aspect gives you a confident, affable manner. As a child you were quite a handful for your parents with your impulsive behavior. A girl with this aspect could have been a tomboy. You do not allow yourself to be limited by the "accepted standards of femininity." You develop an interest in the different forms of sexual expression. Even if you have some physical limitation, you can be an outstanding athlete, displaying creativity and spontaneous improvisation. You are intelligent and highly coordinated. Hockey player Wayne Gretzky with this aspect said, "I skate to where the puck is going to be, not where it has been." Chiron can relate to healing and it is interesting that Wayne Gretzky's recuperative abilities tested much higher than those of any of his teammates. His career is partially but not entirely explained by all the hours that he put into hockey when he was young. In your career you could make innovations relating to movement or transportation. You are flirtatious and should have many possibilities to choose from. If Mars has challenging aspects, there is a danger of marrying an angry, abusing spouse, from whom you should immediately separate. You have plenty of courage and can make it your business to help the unfortunate.

Pluto contraparallel Saturn (Strength: 6.34)

This aspect increases your ability to stay focused. You tend to be strong and independent, perhaps more so than your husband. Others appreciate your feisty directness. You are curious about the world and could stick your finger into a lot of pies. Unfortunately, that can get you involved with alcohol and drugs, from which you do have the self-discipline to extract yourself. You can be efficient at controlling and organizing. Your efficiency means that you can make a little go a long way. You might not cook, but your house is neat. You are capable of living an advanced lifestyle that is not traditional for a woman. You tend to have a sculpted beauty that never goes away. The top vocations with this aspect are coach, athlete, actress, astrologer, physician, lawyer, and singer. There are increased risks of dementia and cancer with this aspect, so guard your health.

AstroIDeluxe Chart Interpretation for Britney Spears**Pluto square Venus (Strength: 5.30)**

This is an aspect of precocious development. It increases your depth, complexity, and creativity, which can be of an avant-garde or exploratory nature. You tend to be enchanted by the mystery and beauty of life. You like your independence and resist being owned by a man. You are probably full of ideas and attracted to projects that can be completed quickly. You are a talented sprinter, not a long-distance runner. Money is important to you - you insist on being paid for your work. You have the pushiness that it takes to succeed in business. You could experience shocking events that expose you to intense despair and depression. You might eat in order to make yourself feel better. Many women with this aspect work in the medical field. Also frequent are professional dancer, astrologer, therapist, and writer.

Pluto square North Node (Strength: 4.80)

You could be worldly wise at a young age. This aspect puts your mind in touch with the big picture, keeping you mentally sane. Your life, however, could involve more than its share of pain and controversy. When drug abuse, alcohol abuse, divorces, and criminality appear high on the frequency list for an aspect, those are indicators of mental pain. A high incidence of obesity with this aspect is also an indicator of using food to manage emotional pain. Another drawback is that this aspect has a high risk of cancer. On the positive side, you are good at remaking and transforming whatever you are part of. You can create your own distinctive look. However, medical technology such as breast implants can break and hurt you. So can addictive drugs. Since this aspect involves more than your share of health challenges, you should make an extra effort to stay fit. You can work to modernize and popularize a specialized field. You can exploit new technology in your work and as a way of becoming known to the public. You prefer to create striking and compact works of excellence, as compared to work that might be more diffuse, inflated, and perhaps mediocre. You could have a striking voice. You can play a variety of roles, from soft and cooperative to hard, calculating, and tough. You should avoid delegating responsibility for your financial affairs, especially since you yourself have plenty of legal and financial sense. Many noted female lawyers, activists, and writers have this aspect. It gives you the ability to arbitrate between competing persons or groups.

Pluto semi-square Sun (Strength: 3.15)

This is a constructive aspect for a woman. Statistically, this aspect gives you the high energy level to be a female comedienne or to have four or more kids. It also makes it more likely that you will confront a family trauma, the violence of crime, or cancer. This aspect tends to make you a master in your career field, where congenial occupations can include medicine and business. You have focus and determination. You could

AstroIDeluxe Chart Interpretation for Britney Spears

project a regal manner, free of pretense or arrogance. As an executive, you would be shrewd and highly competent. You have a high degree of integrity. With this aspect, you could leave a substantial legacy.

Pluto sextile Neptune (Strength: 2.08)

This aspect heightens the higher mind and awareness. You are unlikely to lead a narrow or sheltered life. You have a broad viewpoint. You explore and ask questions.

Mercury parallel BlackMoon (Strength: 5.10)

Your powerful mind goes wherever it wants with this aspect. You are active in the world. You could have been a precocious child. You can buck convention and the establishment. Freedom of motion is important to you. You can find a way to have a career as well as kids. You could become politically active. You have the mind either to pursue higher education or to have a less-educated but flamboyant life. If the latter, you could have a weakness for drugs and alcohol. You could take up dance or sports, such as golf or tennis, and enjoy the athletic challenge. You can also be attracted to the challenges of law, psychology, business, and painting. You can figure out a system that puts you on top.

Mercury conjunct BlackMoon (Strength: 3.81)

You can be a persuasive communicator, acting like an ambassador between worlds. You affect people through your creative singing and speaking ability. What interests you, you can make the interest of others. You are creative not just in what you say but in how you say it. It makes you distinctive and avant-garde. You try to affect people in a positive manner. You could find yourself working on behalf of children and their education. Mentally, you are so creative that you can make yourself handy and useful. You can be creative in business. There is a danger of disappointment and heartbreak over a child. There is a danger of a serious accident where you break bones.

Venus conjunct South Node (Strength: 6.30)

This aspect gives you a sense of humor, enthusiasm, personal warmth, and social poise. You follow your own path in life, not necessarily the life mapped out by your parents. Attractive and feminine, you could pursue dance, modeling, or public relations. The excitement of social involvement attracts you. With outer planet aspects to Venus, you could engage in social work or the law. Especially with a harmonious Neptune aspect, you could have talent for painting as a hobby.

AstroIDeluxe Chart Interpretation for Britney Spears

Venus semi-square Sun (Strength: 4.85)

This aspect helps a woman to make her mark. You have a good understanding of what other people want, which combines well with your own ambition. A combination of skill and luck enables you to find your niche in the world. You are not a nobody. You are a somebody. The life force is strong within you. You have an enthusiastic and lively personality that draws people to you. When young, you could have a love for poetry, literature, art, and music, with a good singing voice. Try not to be too self-absorbed. Especially not when a child needs you. Sometimes the answer to challenges is to cooperate more with those whom you love and respect.

Third House Ruler Sign and House

The Third House

The Third House controls activity within your private self. The energies of this house relate to your sources of mental stimulation and personal activities such as thinking, speaking, writing, errands, and hobbies. Sagittarius is on the cusp of this house, so it is ruled by Jupiter. Jupiter in Scorpio is dispossited by Mars and Pluto.

Jupiter in Scorpio

(The Investor)

You may manage other people's time and money successfully. Your keen intuition and bent for speculation can help you create your own dynasty. You're apt to over-do or become self-indulgent. Make "moderation" your watchword to avoid unfortunate side-effects which can impair your health and rob you of the rewards of the charmed life you lead.

Jupiter in the Second House

(The Big Spender)

You'll let someone else take the dinner check, but if it's haute cuisine, you don't mind paying for it. You may even spend to impress others, or talk them into investing, but your free-wheeling ways can squander their money. And, you're so cheerful about it,

AstroIDeluxe Chart Interpretation for Britney Spears

they may not even mind! Your motto is, "If it's there to enjoy, count the pleasure, not the cost!"

Third House Ruler and Dispositor Aspects

Jupiter conjunct Pluto (Strength: 0.95)

This aspect gives you the intelligence, drive, and determination to attack life head-on. You are not a small town kind of girl. You see a bigger picture. You set out to create and mold the ambitious kind of life that you want for yourself. You will get the education that you need. You can be attracted to a career in law, medicine, business, radio/television, or dancing. You could have a large family and several partners during your life. Some could look at your drive to get the most out of life and describe you as mean and tough. This Pluto aspect exposes you to the raw side of life. There is a danger of alcohol or drug abuse as well as exposure to crime and suicide. You are probably gifted with a high level of inventiveness, which helps your work to stand out and which helps you to reinvent yourself as needed. You could find with this aspect that you go through a succession of transformative experiences during your lifetime. This is not an aspect of depression.

Mars square Neptune (Strength: 5.49)

(The Smoke Screen)

You often deal from weakness instead of the real strength you possess, or hide behind the mask of a bully or someone too idealistic to be practical. You fear if others see the "real" you, they will not appreciate your very worthwhile qualities and take advantage. Stop playing games if you wish to succeed in relationships. Decide to face issues honestly, or enlist the proper support to assist you over the hurdles and keep you on the straight course you must travel to achieve success.

Mars trine Venus (Strength: 4.17)

(The Union)

You are physically attractive and attracted to others who project their sexuality in a positive manner. Your pairings are intense, you seldom let them get out of the balance that makes for harmonious relationships. You sense when you are being "used" and will dissolve a partnership if unanimity is not restored. However, partings need not be chaotic. You are a diplomatic charmer, valued for the friendship you extend and maintain without surrendering your individuality.

AstroIDeluxe Chart Interpretation for Britney Spears**Pluto contraparallel Saturn (Strength: 6.34)**

This aspect increases your ability to stay focused. You tend to be strong and independent, perhaps more so than your husband. Others appreciate your feisty directness. You are curious about the world and could stick your finger into a lot of pies. Unfortunately, that can get you involved with alcohol and drugs, from which you do have the self-discipline to extract yourself. You can be efficient at controlling and organizing. Your efficiency means that you can make a little go a long way. You might not cook, but your house is neat. You are capable of living an advanced lifestyle that is not traditional for a woman. You tend to have a sculpted beauty that never goes away. The top vocations with this aspect are coach, athlete, actress, astrologer, physician, lawyer, and singer. There are increased risks of dementia and cancer with this aspect, so guard your health.

Pluto square Venus (Strength: 5.30)

This is an aspect of precocious development. It increases your depth, complexity, and creativity, which can be of an avant-garde or exploratory nature. You tend to be enchanted by the mystery and beauty of life. You like your independence and resist being owned by a man. You are probably full of ideas and attracted to projects that can be completed quickly. You are a talented sprinter, not a long-distance runner. Money is important to you - you insist on being paid for your work. You have the pushiness that it takes to succeed in business. You could experience shocking events that expose you to intense despair and depression. You might eat in order to make yourself feel better. Many women with this aspect work in the medical field. Also frequent are professional dancer, astrologer, therapist, and writer.

Pluto square North Node (Strength: 4.80)

You could be worldly wise at a young age. This aspect puts your mind in touch with the big picture, keeping you mentally sane. Your life, however, could involve more than its share of pain and controversy. When drug abuse, alcohol abuse, divorces, and criminality appear high on the frequency list for an aspect, those are indicators of mental pain. A high incidence of obesity with this aspect is also an indicator of using food to manage emotional pain. Another drawback is that this aspect has a high risk of cancer. On the positive side, you are good at remaking and transforming whatever you are part of. You can create your own distinctive look. However, medical technology such as breast implants can break and hurt you. So can addictive drugs. Since this aspect involves more than your share of health challenges, you should make an extra effort to stay fit. You can work to modernize and popularize a specialized field. You

AstroDeluxe Chart Interpretation for Britney Spears

can exploit new technology in your work and as a way of becoming known to the public. You prefer to create striking and compact works of excellence, as compared to work that might be more diffuse, inflated, and perhaps mediocre. You could have a striking voice. You can play a variety of roles, from soft and cooperative to hard, calculating, and tough. You should avoid delegating responsibility for your financial affairs, especially since you yourself have plenty of legal and financial sense. Many noted female lawyers, activists, and writers have this aspect. It gives you the ability to arbitrate between competing persons or groups.

Pluto semi-square Sun (Strength: 3.15)

This is a constructive aspect for a woman. Statistically, this aspect gives you the high energy level to be a female comedienne or to have four or more kids. It also makes it more likely that you will confront a family trauma, the violence of crime, or cancer. This aspect tends to make you a master in your career field, where congenial occupations can include medicine and business. You have focus and determination. You could project a regal manner, free of pretense or arrogance. As an executive, you would be shrewd and highly competent. You have a high degree of integrity. With this aspect, you could leave a substantial legacy.

Fourth House Ruler Sign and House

The Fourth House

The Fourth House describes the character of your private environment. This includes your home life and parents, especially the mother. Capricorn is on the cusp of this house, so it is ruled by Saturn. Saturn in Libra is disposed by Venus.

Saturn in Libra

(The Disillusioned)

Your dreams of a perfect partner may shatter more than once, but you will not give up trying. Somehow, though you possess fine qualities, you don't seem to attract the right people to appreciate them. It is difficult for others to accept your high ideals and you to compromise them. However, though you may feel lonely at times, you will grow to appreciate yourself as someone who can overcome personal unhappiness by helping others profit by your experience.

AstroDeluxe Chart Interpretation for Britney Spears

Saturn in the First House

(The Burdened)

You were born with the weight of the world on your shoulders and a profound sense of what is proper and what is not. You take life seriously and assume responsibility, but are frequently disappointed when others don't recognize your value. You may have to enlarge your concepts, and grow past a tendency to magnify your difficulties. Discard negativity. Childhood sicknesses may also vanish, releasing you from other inhibitions which have held you back.

Fourth House Ruler and Dispositor Aspects

Saturn contraparallel Pluto (Strength: 6.34)

This aspect increases your ability to stay focused. You tend to be strong and independent, perhaps more so than your husband. Others appreciate your feisty directness. You are curious about the world and could stick your finger into a lot of pies. Unfortunately, that can get you involved with alcohol and drugs, from which you do have the self-discipline to extract yourself. You can be efficient at controlling and organizing. Your efficiency means that you can make a little go a long way. You might not cook, but your house is neat. You are capable of living an advanced lifestyle that is not traditional for a woman. You tend to have a sculpted beauty that never goes away. The top vocations with this aspect are coach, athlete, actress, astrologer, physician, lawyer, and singer. There are increased risks of dementia and cancer with this aspect, so guard your health.

Saturn inconjunct Chiron (Strength: 3.78)

You probably alternate between periods of self-denial and periods of self-indulgence in your life. You could alternate between serious and funny. You can be tough but understanding. Both sides are you. You became aware of the adult world at a young age. You start life with a high degree of focus and determination. You think like an adult, not like a child. This aspect gives you drive, creativity, and originality. You can handle criticism and are capable of poking fun at yourself. You have a good ability to mature. to become increasingly aware and sophisticated. You can think for yourself and may pioneer new methods and procedures. You age gracefully and well, becoming an honest, compassionate, understanding, and integrated person. You are comfortable being a parent and may support charitable activities in your community.

AstroIDeluxe Chart Interpretation for Britney Spears**Saturn semi-square Mercury (Strength: 1.85)**

You could have been shy as a child. This aspect adds intelligence and refinement to your looks. You think for yourself and can be outspoken. You could have a wry, self-deprecating wit. You can work on behalf of justice for women. You can be an effective teacher. You are able to run a business. Your work exhibits great control and precision. You are probably not the easiest or most loving wife that a man could have, although fidelity and loyalty are important to you. It is important that you stand up for yourself, but you don't need to control everything. You can hurt your career by being too quick to say no. Be more open-minded, especially with people whom you trust. Age seems to have little effect upon you.

Venus conjunct South Node (Strength: 6.30)

This aspect gives you a sense of humor, enthusiasm, personal warmth, and social poise. You follow your own path in life, not necessarily the life mapped out by your parents. Attractive and feminine, you could pursue dance, modeling, or public relations. The excitement of social involvement attracts you. With outer planet aspects to Venus, you could engage in social work or the law. Especially with a harmonious Neptune aspect, you could have talent for painting as a hobby.

Venus square Pluto (Strength: 5.30)

This is an aspect of precocious development. It increases your depth, complexity, and creativity, which can be of an avant-garde or exploratory nature. You tend to be enchanted by the mystery and beauty of life. You like your independence and resist being owned by a man. You are probably full of ideas and attracted to projects that can be completed quickly. You are a talented sprinter, not a long-distance runner. Money is important to you - you insist on being paid for your work. You have the pushiness that it takes to succeed in business. You could experience shocking events that expose you to intense despair and depression. You might eat in order to make yourself feel better. Many women with this aspect work in the medical field. Also frequent are professional dancer, astrologer, therapist, and writer.

Venus semi-square Sun (Strength: 4.85)

This aspect helps a woman to make her mark. You have a good understanding of what other people want, which combines well with your own ambition. A combination of skill and luck enables you to find your niche in the world. You are not a nobody. You are a somebody. The life force is strong within you. You have an enthusiastic and lively personality that draws people to you. When young, you could have a love for poetry,

AstroIDeluxe Chart Interpretation for Britney Spears

literature, art, and music, with a good singing voice. Try not to be too self-absorbed. Especially not when a child needs you. Sometimes the answer to challenges is to cooperate more with those whom you love and respect.

Venus trine Mars (Strength: 4.17)

(The Union)

You are physically attractive and attracted to others who project their sexuality in a positive manner. Your pairings are intense, you seldom let them get out of the balance that makes for harmonious relationships. You sense when you are being "used" and will dissolve a partnership if unanimity is not restored. However, partings need not be chaotic. You are a diplomatic charmer, valued for the friendship you extend and maintain without surrendering your individuality.

Fifth House Ruler Sign and House

The Fifth House

The Fifth House describes energy flow involving the structure of your private environment. This includes the stimulation provided by your friends, social network, offspring, and entertainment. Aquarius is on the cusp of this house, so it is ruled by both Saturn and Uranus. Saturn in Libra is disposed by Venus. Uranus in Sagittarius is disposed by Jupiter.

Saturn in Libra

(The Disillusioned)

Your dreams of a perfect partner may shatter more than once, but you will not give up trying. Somehow, though you possess fine qualities, you don't seem to attract the right people to appreciate them. It is difficult for others to accept your high ideals and you to compromise them. However, though you may feel lonely at times, you will grow to appreciate yourself as someone who can overcome personal unhappiness by helping others profit by your experience.

AstroDeluxe Chart Interpretation for Britney Spears

Uranus in Sagittarius

(The Diviner)

You are amazingly accurate in forecasting events or circumstances that come about. You have a good grasp of logic, so are unlikely to exceed your gifts, but use them to research areas that may contribute to the future of mankind. You are unconventional in your beliefs, fearless in your concepts, and may adopt philosophy rather than religion as a guideline. You should introduce prudence into your restless nature to create wisdom you may share with others.

Saturn in the First House

(The Burdened)

You were born with the weight of the world on your shoulders and a profound sense of what is proper and what is not. You take life seriously and assume responsibility, but are frequently disappointed when others don't recognize your value. You may have to enlarge your concepts, and grow past a tendency to magnify your difficulties. Discard negativity. Childhood sicknesses may also vanish, releasing you from other inhibitions which have held you back.

Uranus in the Third House

(The Chameleon)

Your ingenious mind keeps you alert to pressures to adapt yourself to your surroundings and find ways of fitting in. Life is an adventure with new ways open at every turn of the road. You are like an explorer, never denying that anything is possible and delighted to discover the unusual. You may lack a basic security, but get the most out of staying flexible--a perpetual student, open to new experiences as part of your development, that keep you young at heart.

Fifth House Ruler and Dispositor Aspects

Saturn contraparallel Pluto (Strength: 6.34)

This aspect increases your ability to stay focused. You tend to be strong and independent, perhaps more so than your husband. Others appreciate your feisty directness. You are curious about the world and could stick your finger into a lot of pies. Unfortunately, that can get you involved with alcohol and drugs, from which you

AstroDeluxe Chart Interpretation for Britney Spears

do have the self-discipline to extract yourself. You can be efficient at controlling and organizing. Your efficiency means that you can make a little go a long way. You might not cook, but your house is neat. You are capable of living an advanced lifestyle that is not traditional for a woman. You tend to have a sculpted beauty that never goes away. The top vocations with this aspect are coach, athlete, actress, astrologer, physician, lawyer, and singer. There are increased risks of dementia and cancer with this aspect, so guard your health.

Saturn inconjunct Chiron (Strength: 3.78)

You probably alternate between periods of self-denial and periods of self-indulgence in your life. You could alternate between serious and funny. You can be tough but understanding. Both sides are you. You became aware of the adult world at a young age. You start life with a high degree of focus and determination. You think like an adult, not like a child. This aspect gives you drive, creativity, and originality. You can handle criticism and are capable of poking fun at yourself. You have a good ability to mature. to become increasingly aware and sophisticated. You can think for yourself and may pioneer new methods and procedures. You age gracefully and well, becoming an honest, compassionate, understanding, and integrated person. You are comfortable being a parent and may support charitable activities in your community.

Saturn semi-square Mercury (Strength: 1.85)

You could have been shy as a child. This aspect adds intelligence and refinement to your looks. You think for yourself and can be outspoken. You could have a wry, self-deprecating wit. You can work on behalf of justice for women. You can be an effective teacher. You are able to run a business. Your work exhibits great control and precision. You are probably not the easiest or most loving wife that a man could have, although fidelity and loyalty are important to you. It is important that you stand up for yourself, but you don't need to control everything. You can hurt your career by being too quick to say no. Be more open-minded, especially with people whom you trust. Age seems to have little effect upon you.

Uranus conjunct Mercury (Strength: 1.55)

(The Restless)

Your mind is seldom inactive, but may be too inconsistent to be productive. Fields that may interest you enough to study and follow up are science, astrology, or communications. You can open new doors through innovative, if sometimes radical ideas. You may travel by unusual modes, such as in an air balloon, or be involved in

AstroIDeluxe Chart Interpretation for Britney Spears

space technology as a hobby or a profession. You need structure and concentration to exploit your creative gifts, or may squander them, uselessly.

Venus conjunct South Node (Strength: 6.30)

This aspect gives you a sense of humor, enthusiasm, personal warmth, and social poise. You follow your own path in life, not necessarily the life mapped out by your parents. Attractive and feminine, you could pursue dance, modeling, or public relations. The excitement of social involvement attracts you. With outer planet aspects to Venus, you could engage in social work or the law. Especially with a harmonious Neptune aspect, you could have talent for painting as a hobby.

Venus square Pluto (Strength: 5.30)

This is an aspect of precocious development. It increases your depth, complexity, and creativity, which can be of an avant-garde or exploratory nature. You tend to be enchanted by the mystery and beauty of life. You like your independence and resist being owned by a man. You are probably full of ideas and attracted to projects that can be completed quickly. You are a talented sprinter, not a long-distance runner. Money is important to you - you insist on being paid for your work. You have the pushiness that it takes to succeed in business. You could experience shocking events that expose you to intense despair and depression. You might eat in order to make yourself feel better. Many women with this aspect work in the medical field. Also frequent are professional dancer, astrologer, therapist, and writer.

Venus semi-square Sun (Strength: 4.85)

This aspect helps a woman to make her mark. You have a good understanding of what other people want, which combines well with your own ambition. A combination of skill and luck enables you to find your niche in the world. You are not a nobody. You are a somebody. The life force is strong within you. You have an enthusiastic and lively personality that draws people to you. When young, you could have a love for poetry, literature, art, and music, with a good singing voice. Try not to be too self-absorbed. Especially not when a child needs you. Sometimes the answer to challenges is to cooperate more with those whom you love and respect.

AstroIDeluxe Chart Interpretation for Britney Spears**Venus trine Mars (Strength: 4.17)**

(The Union)

You are physically attractive and attracted to others who project their sexuality in a positive manner. Your pairings are intense, you seldom let them get out of the balance that makes for harmonious relationships. You sense when you are being "used" and will dissolve a partnership if unanimity is not restored. However, partings need not be chaotic. You are a diplomatic charmer, valued for the friendship you extend and maintain without surrendering your individuality.

Jupiter conjunct Pluto (Strength: 0.95)

This aspect gives you the intelligence, drive, and determination to attack life head-on. You are not a small town kind of girl. You see a bigger picture. You set out to create and mold the ambitious kind of life that you want for yourself. You will get the education that you need. You can be attracted to a career in law, medicine, business, radio/television, or dancing. You could have a large family and several partners during your life. Some could look at your drive to get the most out of life and describe you as mean and tough. This Pluto aspect exposes you to the raw side of life. There is a danger of alcohol or drug abuse as well as exposure to crime and suicide. You are probably gifted with a high level of inventiveness, which helps your work to stand out and which helps you to reinvent yourself as needed. You could find with this aspect that you go through a succession of transformative experiences during your lifetime. This is not an aspect of depression.

AstroIDeluxe Chart Interpretation for Britney Spears**Sixth House Ruler Sign and House****The Sixth House**

The Sixth House controls activity within your private environment. The energies of this house describe your private work, type of employment, and service to others within your private world. Pisces is on the cusp of this house, so it is ruled by both Jupiter and Neptune. Jupiter in Scorpio is dispoited by Mars and Pluto. Neptune in Sagittarius is dispoited by Jupiter.

Jupiter in Scorpio

(The Investor)

You may manage other people's time and money successfully. Your keen intuition and bent for speculation can help you create your own dynasty. You're apt to over-do or become self-indulgent. Make "moderation" your watchword to avoid unfortunate side-effects which can impair your health and rob you of the rewards of the charmed life you lead.

Neptune in Sagittarius

(The Sage)

You have a talent for understanding human nature and an uncanny ability to know what makes people "tick." You are a perpetual student, and a gifted teacher. Your thirst for knowledge will prompt you to travel extensively. Try to remember that you must accept the customs of another country before they will accept you. Your beliefs are unconventional. You will continue to learn by experience and teach in love as did Plato, Socrates and their descendants in spirit.

Jupiter in the Second House

(The Big Spender)

You'll let someone else take the dinner check, but if it's haute cuisine, you don't mind paying for it. You may even spend to impress others, or talk them into investing, but your free-wheeling ways can squander their money. And, you're so cheerful about it,

AstroIDeluxe Chart Interpretation for Britney Spears

they may not even mind! Your motto is, "If it's there to enjoy, count the pleasure, not the cost!"

Neptune in the Third House

(The Story-teller)

Your talents do not end with being a superb raconteur. You can embellish the simplest thought with fascinating details worthy of publication. You may also have a gift of E.S.P. Your aptitude with electrical devices fits you for a successful career in communication, but you cannot depend on potential, alone, to accomplish your goals. You must first define them specifically; then build a firm foundation on which to base the application of your skills.

Sixth House Ruler and Dispositor Aspects

Jupiter conjunct Pluto (Strength: 0.95)

This aspect gives you the intelligence, drive, and determination to attack life head-on. You are not a small town kind of girl. You see a bigger picture. You set out to create and mold the ambitious kind of life that you want for yourself. You will get the education that you need. You can be attracted to a career in law, medicine, business, radio/television, or dancing. You could have a large family and several partners during your life. Some could look at your drive to get the most out of life and describe you as mean and tough. This Pluto aspect exposes you to the raw side of life. There is a danger of alcohol or drug abuse as well as exposure to crime and suicide. You are probably gifted with a high level of inventiveness, which helps your work to stand out and which helps you to reinvent yourself as needed. You could find with this aspect that you go through a succession of transformative experiences during your lifetime. This is not an aspect of depression.

Neptune square Mars (Strength: 5.49)

(The Smoke Screen)

You often deal from weakness instead of the real strength you possess, or hide behind the mask of a bully or someone too idealistic to be practical. You fear if others see the "real" you, they will not appreciate your very worthwhile qualities and take advantage. Stop playing games if you wish to succeed in relationships. Decide to face issues honestly, or enlist the proper support to assist you over the hurdles and keep you on the straight course you must travel to achieve success.

AstroIDeluxe Chart Interpretation for Britney Spears**Neptune inconjunct North Node (Strength: 2.56)**

This gives you an affable, upbeat, easy-going personality. You maintain an enthusiastic charm throughout your life. You are attracted to team or ensemble activities. As a child you were shy and respectful, but with keen social awareness. You have little natural respect for boundaries or limits. You have opinions about everything, often ahead of your time.

Neptune sextile Pluto (Strength: 2.08)

This aspect heightens the higher mind and awareness. You are unlikely to lead a narrow or sheltered life. You have a broad viewpoint. You explore and ask questions.

Neptune parallel Sun (Strength: 1.44)

This aspect increases your feeling and caring nature. You have both the ability and the desire to reach out and make connections with others. You can communicate with an audience at a deep level. You may not have cared too much about school, but you are a sponge at picking up subjects and fields that interest you, including other languages. You can get involved with music, photography, and filmmaking. You enjoy children and could adopt one or more. You are not highly controlling or defensive, so it is important that you associate with people who have your best interests at heart. Your ability to connect with others would help you in business or as an astrologer. You could express yourself as an actress, artist, or musician. You will be much happier pursuing a fitness lifestyle that avoids alcohol and drugs.

Mars trine Venus (Strength: 4.17)

(The Union)

You are physically attractive and attracted to others who project their sexuality in a positive manner. Your pairings are intense, you seldom let them get out of the balance that makes for harmonious relationships. You sense when you are being "used" and will dissolve a partnership if unanimity is not restored. However, partings need not be chaotic. You are a diplomatic charmer, valued for the friendship you extend and maintain without surrendering your individuality.

AstroDeluxe Chart Interpretation for Britney Spears**Pluto contraparallel Saturn (Strength: 6.34)**

This aspect increases your ability to stay focused. You tend to be strong and independent, perhaps more so than your husband. Others appreciate your feisty directness. You are curious about the world and could stick your finger into a lot of pies. Unfortunately, that can get you involved with alcohol and drugs, from which you do have the self-discipline to extract yourself. You can be efficient at controlling and organizing. Your efficiency means that you can make a little go a long way. You might not cook, but your house is neat. You are capable of living an advanced lifestyle that is not traditional for a woman. You tend to have a sculpted beauty that never goes away. The top vocations with this aspect are coach, athlete, actress, astrologer, physician, lawyer, and singer. There are increased risks of dementia and cancer with this aspect, so guard your health.

Pluto square Venus (Strength: 5.30)

This is an aspect of precocious development. It increases your depth, complexity, and creativity, which can be of an avant-garde or exploratory nature. You tend to be enchanted by the mystery and beauty of life. You like your independence and resist being owned by a man. You are probably full of ideas and attracted to projects that can be completed quickly. You are a talented sprinter, not a long-distance runner. Money is important to you - you insist on being paid for your work. You have the pushiness that it takes to succeed in business. You could experience shocking events that expose you to intense despair and depression. You might eat in order to make yourself feel better. Many women with this aspect work in the medical field. Also frequent are professional dancer, astrologer, therapist, and writer.

Pluto square North Node (Strength: 4.80)

You could be worldly wise at a young age. This aspect puts your mind in touch with the big picture, keeping you mentally sane. Your life, however, could involve more than its share of pain and controversy. When drug abuse, alcohol abuse, divorces, and criminality appear high on the frequency list for an aspect, those are indicators of mental pain. A high incidence of obesity with this aspect is also an indicator of using food to manage emotional pain. Another drawback is that this aspect has a high risk of cancer. On the positive side, you are good at remaking and transforming whatever you are part of. You can create your own distinctive look. However, medical technology such as breast implants can break and hurt you. So can addictive drugs. Since this aspect involves more than your share of health challenges, you should make an extra effort to stay fit. You can work to modernize and popularize a specialized field. You can exploit new technology in your work and as a way of becoming known to the public. You prefer to create striking and compact works of excellence, as compared to work

AstroDeluxe Chart Interpretation for Britney Spears

that might be more diffuse, inflated, and perhaps mediocre. You could have a striking voice. You can play a variety of roles, from soft and cooperative to hard, calculating, and tough. You should avoid delegating responsibility for your financial affairs, especially since you yourself have plenty of legal and financial sense. Many noted female lawyers, activists, and writers have this aspect. It gives you the ability to arbitrate between competing persons or groups.

Pluto semi-square Sun (Strength: 3.15)

This is a constructive aspect for a woman. Statistically, this aspect gives you the high energy level to be a female comedienne or to have four or more kids. It also makes it more likely that you will confront a family trauma, the violence of crime, or cancer. This aspect tends to make you a master in your career field, where congenial occupations can include medicine and business. You have focus and determination. You could project a regal manner, free of pretense or arrogance. As an executive, you would be shrewd and highly competent. You have a high degree of integrity. With this aspect, you could leave a substantial legacy.

Seventh House Ruler Sign and House

The Seventh House

The Seventh House relates to building the self that you present to the public world. It therefore covers legal definitions of the self such as marriage and partnerships. It controls your characteristic public self-expression. Aries is on the cusp of this house, so it is ruled by Mars. Mars in Virgo is disposed by Mercury.

Mars in Virgo

(The Indispensable)

You perform "to the letter" and often to an "nth" degree that is unnecessary. You seem to have unlimited physical resources, take orders well and respect regimen, but may have difficulty in relating to co-workers. In arguments, you express quickly, accurately, and, too often, sarcastically. You are a valuable helpmate in personal relationships, though a need to avoid expressing yourself in a superior manner should be recognized and modified to an acceptable level.

AstroDeluxe Chart Interpretation for Britney Spears

Mars in the Twelfth House

(The Social Worker)

A frustrated desire for recognition may make you feel as though you were fighting a losing battle. You tend to be secretive and hold your troubles within, when the answer to your depression is the antithesis of your feelings. By getting outside yourself and involved in the problems of others, you may find that you are the physician who has healed himself by inspiring hope in those who lack courage to accept a new lease on life, which you both deserve.

Seventh House Ruler and Dispositor Aspects

Mars square Neptune (Strength: 5.49)

(The Smoke Screen)

You often deal from weakness instead of the real strength you possess, or hide behind the mask of a bully or someone too idealistic to be practical. You fear if others see the "real" you, they will not appreciate your very worthwhile qualities and take advantage. Stop playing games if you wish to succeed in relationships. Decide to face issues honestly, or enlist the proper support to assist you over the hurdles and keep you on the straight course you must travel to achieve success.

Mars trine Venus (Strength: 4.17)

(The Union)

You are physically attractive and attracted to others who project their sexuality in a positive manner. Your pairings are intense, you seldom let them get out of the balance that makes for harmonious relationships. You sense when you are being "used" and will dissolve a partnership if unanimity is not restored. However, partings need not be chaotic. You are a diplomatic charmer, valued for the friendship you extend and maintain without surrendering your individuality.

Mars sextile North Node (Strength: 2.52)

You were right in there, playing with the boys as a child. This aspect makes you attractive and athletic. You thrive on social and political connections. You make friends easily. You have a talent for bargaining and making deals, which can help you in business or politics. You have a good sense of humor. You love to play hard and you

AstroDeluxe Chart Interpretation for Britney Spears

love to work hard. You become successful after you pay your dues through learning and education. You can enter and win prizes in competitions.

Mars trine Chiron (Strength: 2.10)

This aspect gives you a confident, affable manner. As a child you were quite a handful for your parents with your impulsive behavior. A girl with this aspect could have been a tomboy. You do not allow yourself to be limited by the "accepted standards of femininity." You develop an interest in the different forms of sexual expression. Even if you have some physical limitation, you can be an outstanding athlete, displaying creativity and spontaneous improvisation. You are intelligent and highly coordinated. Hockey player Wayne Gretzky with this aspect said, "I skate to where the puck is going to be, not where it has been." Chiron can relate to healing and it is interesting that Wayne Gretzky's recuperative abilities tested much higher than those of any of his teammates. His career is partially but not entirely explained by all the hours that he put into hockey when he was young. In your career you could make innovations relating to movement or transportation. You are flirtatious and should have many possibilities to choose from. If Mars has challenging aspects, there is a danger of marrying an angry, abusing spouse, from whom you should immediately separate. You have plenty of courage and can make it your business to help the unfortunate.

Mercury parallel BlackMoon (Strength: 5.10)

Your powerful mind goes wherever it wants with this aspect. You are active in the world. You could have been a precocious child. You can buck convention and the establishment. Freedom of motion is important to you. You can find a way to have a career as well as kids. You could become politically active. You have the mind either to pursue higher education or to have a less-educated but flamboyant life. If the latter, you could have a weakness for drugs and alcohol. You could take up dance or sports, such as golf or tennis, and enjoy the athletic challenge. You can also be attracted to the challenges of law, psychology, business, and painting. You can figure out a system that puts you on top.

Mercury conjunct BlackMoon (Strength: 3.81)

You can be a persuasive communicator, acting like an ambassador between worlds. You affect people through your creative singing and speaking ability. What interests you, you can make the interest of others. You are creative not just in what you say but in how you say it. It makes you distinctive and avant-garde. You try to affect people in a positive manner. You could find yourself working on behalf of children and their education. Mentally, you are so creative that you can make yourself handy and useful.

AstroIDeluxe Chart Interpretation for Britney Spears

You can be creative in business. There is a danger of disappointment and heartbreak over a child. There is a danger of a serious accident where you break bones.

Eighth House Ruler Sign and House

The Eighth House

The Eighth House relates to the physical structure of your public self. It therefore covers buildings and real estate. It covers energies emanating from your body, so it controls sexual attraction and death. Taurus is on the cusp of this house, so it is ruled by Venus. Venus in Capricorn is dispossited by Saturn.

Venus in Capricorn

(The Austere)

You are extremely aware of social status and chances to improve your position. Your determination and ambition are admired by your business associates. You may marry the "boss's daughter/son". Once committed, you are unswervingly faithful and loyal, but your marriage can be "an arrangement" rather than a love-match. You will make your family proud, but may deprive your spouse or others of affection, due to your emotional nature, which is often severe and unyielding.

Venus in the Fourth House

(The Peacemaker)

You express your desire for tranquility through the beauty you create. Your home will reflect your excellent taste, but you tend to extravagance. You have a talent to transform your surroundings, no matter how humble they seem. If you choose a career in gardening, decorating, or caring for beautiful things, it will pay you well as you continue to demonstrate your special abilities to a sometimes-dreary world.

AstroIDeluxe Chart Interpretation for Britney Spears**Eighth House Ruler and Dispositor Aspects****Venus conjunct South Node (Strength: 6.30)**

This aspect gives you a sense of humor, enthusiasm, personal warmth, and social poise. You follow your own path in life, not necessarily the life mapped out by your parents. Attractive and feminine, you could pursue dance, modeling, or public relations. The excitement of social involvement attracts you. With outer planet aspects to Venus, you could engage in social work or the law. Especially with a harmonious Neptune aspect, you could have talent for painting as a hobby.

Venus square Pluto (Strength: 5.30)

This is an aspect of precocious development. It increases your depth, complexity, and creativity, which can be of an avant-garde or exploratory nature. You tend to be enchanted by the mystery and beauty of life. You like your independence and resist being owned by a man. You are probably full of ideas and attracted to projects that can be completed quickly. You are a talented sprinter, not a long-distance runner. Money is important to you - you insist on being paid for your work. You have the pushiness that it takes to succeed in business. You could experience shocking events that expose you to intense despair and depression. You might eat in order to make yourself feel better. Many women with this aspect work in the medical field. Also frequent are professional dancer, astrologer, therapist, and writer.

Venus semi-square Sun (Strength: 4.85)

This aspect helps a woman to make her mark. You have a good understanding of what other people want, which combines well with your own ambition. A combination of skill and luck enables you to find your niche in the world. You are not a nobody. You are a somebody. The life force is strong within you. You have an enthusiastic and lively personality that draws people to you. When young, you could have a love for poetry, literature, art, and music, with a good singing voice. Try not to be too self-absorbed. Especially not when a child needs you. Sometimes the answer to challenges is to cooperate more with those whom you love and respect.

Venus trine Mars (Strength: 4.17)

(The Union)

You are physically attractive and attracted to others who project their sexuality in a positive manner. Your pairings are intense, you seldom let them get out of the balance

AstroDeluxe Chart Interpretation for Britney Spears

that makes for harmonious relationships. You sense when you are being "used" and will dissolve a partnership if unanimity is not restored. However, partings need not be chaotic. You are a diplomatic charmer, valued for the friendship you extend and maintain without surrendering your individuality.

Saturn contraparallel Pluto (Strength: 6.34)

This aspect increases your ability to stay focused. You tend to be strong and independent, perhaps more so than your husband. Others appreciate your feisty directness. You are curious about the world and could stick your finger into a lot of pies. Unfortunately, that can get you involved with alcohol and drugs, from which you do have the self-discipline to extract yourself. You can be efficient at controlling and organizing. Your efficiency means that you can make a little go a long way. You might not cook, but your house is neat. You are capable of living an advanced lifestyle that is not traditional for a woman. You tend to have a sculpted beauty that never goes away. The top vocations with this aspect are coach, athlete, actress, astrologer, physician, lawyer, and singer. There are increased risks of dementia and cancer with this aspect, so guard your health.

Saturn inconjunct Chiron (Strength: 3.78)

You probably alternate between periods of self-denial and periods of self-indulgence in your life. You could alternate between serious and funny. You can be tough but understanding. Both sides are you. You became aware of the adult world at a young age. You start life with a high degree of focus and determination. You think like an adult, not like a child. This aspect gives you drive, creativity, and originality. You can handle criticism and are capable of poking fun at yourself. You have a good ability to mature. to become increasingly aware and sophisticated. You can think for yourself and may pioneer new methods and procedures. You age gracefully and well, becoming an honest, compassionate, understanding, and integrated person. You are comfortable being a parent and may support charitable activities in your community.

AstroIDeluxe Chart Interpretation for Britney Spears

Ninth House Ruler Sign and House

The Ninth House

The Ninth House controls activity by your public self. It covers mental expression and public activities such as lecturing, publishing, and traveling. Gemini is on the cusp of this house, so it is ruled by Mercury. Mercury in Sagittarius is disposed by Jupiter.

Mercury in Sagittarius

(The Motivator)

You may use your quick mind and powers of speech to uplift and support. You enjoy the role of entrepreneur, but resent being relied on for solutions to problems that are not yours, since their weight impedes your progress. You can lack the resolve it takes to stay on course, or spread yourself too thin, trying to grasp too much at once. Beware that yours is not a life of "too much, too soon" or your later years will be empty of the challenge you love.

Mercury in the Third House

(The Student)

Little escapes your notice. Your acute awareness, coupled with intuitive flashes, gives you an instant rapport with those you contact. You have a lively imagination, and an interest in education and love of words fits you for a career in journalism or some type of public communication. Try not to let restlessness or impatience dilute your ability to present all sides of a picture in honest reporting, which is the stuff from which history is documented.

Ninth House Ruler and Dispositor Aspects

Mercury parallel BlackMoon (Strength: 5.10)

Your powerful mind goes wherever it wants with this aspect. You are active in the world. You could have been a precocious child. You can buck convention and the establishment. Freedom of motion is important to you. You can find a way to have a career as well as kids. You could become politically active. You have the mind either

AstroDeluxe Chart Interpretation for Britney Spears

to pursue higher education or to have a less-educated but flamboyant life. If the latter, you could have a weakness for drugs and alcohol. You could take up dance or sports, such as golf or tennis, and enjoy the athletic challenge. You can also be attracted to the challenges of law, psychology, business, and painting. You can figure out a system that puts you on top.

Mercury conjunct BlackMoon (Strength: 3.81)

You can be a persuasive communicator, acting like an ambassador between worlds. You affect people through your creative singing and speaking ability. What interests you, you can make the interest of others. You are creative not just in what you say but in how you say it. It makes you distinctive and avant-garde. You try to affect people in a positive manner. You could find yourself working on behalf of children and their education. Mentally, you are so creative that you can make yourself handy and useful. You can be creative in business. There is a danger of disappointment and heartbreak over a child. There is a danger of a serious accident where you break bones.

Mercury conjunct Sun (Strength: 2.39)

(The Conversationalist)

You express your opinions and ideas well, and may preface each sentence with "I", since your focus is on yourself. If you are promoting your interests commercially, you will get your point across, but should listen to the views of others to enhance your chances of success. You enjoy travel and meeting with people to exchange ideas. You are a natural teacher. If you show a flair for writing, voicing your opinions may be useful and is often the mark of a successful columnist.

Mercury semi-square Saturn (Strength: 1.85)

You could have been shy as a child. This aspect adds intelligence and refinement to your looks. You think for yourself and can be outspoken. You could have a wry, self-deprecating wit. You can work on behalf of justice for women. You can be an effective teacher. You are able to run a business. Your work exhibits great control and precision. You are probably not the easiest or most loving wife that a man could have, although fidelity and loyalty are important to you. It is important that you stand up for yourself, but you don't need to control everything. You can hurt your career by being too quick to say no. Be more open-minded, especially with people whom you trust. Age seems to have little effect upon you.

AstroIDeluxe Chart Interpretation for Britney Spears**Mercury conjunct Uranus (Strength: 1.55)**

(The Restless)

Your mind is seldom inactive, but may be too inconsistent to be productive. Fields that may interest you enough to study and follow up are science, astrology, or communications. You can open new doors through innovative, if sometimes radical ideas. You may travel by unusual modes, such as in an air balloon, or be involved in space technology as a hobby or a profession. You need structure and concentration to exploit your creative gifts, or may squander them, uselessly.

Jupiter conjunct Pluto (Strength: 0.95)

This aspect gives you the intelligence, drive, and determination to attack life head-on. You are not a small town kind of girl. You see a bigger picture. You set out to create and mold the ambitious kind of life that you want for yourself. You will get the education that you need. You can be attracted to a career in law, medicine, business, radio/television, or dancing. You could have a large family and several partners during your life. Some could look at your drive to get the most out of life and describe you as mean and tough. This Pluto aspect exposes you to the raw side of life. There is a danger of alcohol or drug abuse as well as exposure to crime and suicide. You are probably gifted with a high level of inventiveness, which helps your work to stand out and which helps you to reinvent yourself as needed. You could find with this aspect that you go through a succession of transformative experiences during your lifetime. This is not an aspect of depression.

AstroIDeluxe Chart Interpretation for Britney Spears

Eleventh House Ruler Sign and House

The Eleventh House

The Eleventh House describes energy flow involving the structure of your public environment. This includes altruistic, humanitarian social networking by you. Leo is on the cusp of this house, so it is ruled by the Sun. The Sun in Sagittarius is disposed by Jupiter.

Sun in Sagittarius

(Keynote: I ASPIRE)

You are self-reliant, ambitious, optimistic and friendly. You may also be sarcastic, self-indulgent, impatient and tactless. Others may see you as irresponsible, and a capricious flirt. The truth is you are acutely aware of human values and enjoy improving potential. You relate well to children, animals and the environment, and find them all fascinating. You avoid commitment, which you feel restricts your freedom to expand. Your bluntness often disguises a compassionate heart, deserving of rewards for your generous contributions to our planet.

Sun in the Third House

(The Neighbor)

You are constantly on-the-go and may talk "off the top of your head" -- but you WILL talk. You sometimes enjoy gossiping, because an interaction with people is paramount in your life. Others may not understand your need for habitual conversation, but since you are clever and bright, you are probably well-liked. You excel in writing or debating and are always interested in learning something new. Your suitcase is half-packed and ready for spur-of-the moment travel. If you develop the persistence to complete half the projects you begin, you can count on success as a result of your efforts.

AstroDeluxe Chart Interpretation for Britney Spears

Eleventh House Ruler and Dispositor Aspects

Sun semi-square Venus (Strength: 4.85)

This aspect helps a woman to make her mark. You have a good understanding of what other people want, which combines well with your own ambition. A combination of skill and luck enables you to find your niche in the world. You are not a nobody. You are a somebody. The life force is strong within you. You have an enthusiastic and lively personality that draws people to you. When young, you could have a love for poetry, literature, art, and music, with a good singing voice. Try not to be too self-absorbed. Especially not when a child needs you. Sometimes the answer to challenges is to cooperate more with those whom you love and respect.

Sun conjunct BlackMoon (Strength: 4.58)

This aspect animates your personality. Normally respectable, attractive, and feminine, your emotions can sometimes overwhelm your judgment. You wear your heart on your sleeve. Your father can be a source of stability for you while he lives, although you may feel betrayed when he dies. Try to get as much education or training as you can -- it will help you to be more in control in your life, not so dependent on others, not so easily overwhelmed. You may have started work early or experienced difficulty in your childhood. Even in your old age, you should still be energetic. You could challenge restrictions. To you nothing is forbidden or hidden. What makes you so quick to act is that you give your intuitive self permission to act, permission to be in charge. You are emotionally truthful. You are most satisfied, you feel most alive, when you tap into your deepest truth.

Sun sesquiquadrate North Node (Strength: 4.45)

This aspect increases your confidence. You are not shy. You look forward to playing in the big leagues. You are goal-oriented.

Sun semi-square Pluto (Strength: 3.15)

This is a constructive aspect for a woman. Statistically, this aspect gives you the high energy level to be a female comedienne or to have four or more kids. It also makes it more likely that you will confront a family trauma, the violence of crime, or cancer. This aspect tends to make you a master in your career field, where congenial occupations can include medicine and business. You have focus and determination. You could project a regal manner, free of pretense or arrogance. As an executive, you would be

AstroIDeluxe Chart Interpretation for Britney Spears

shrewd and highly competent. You have a high degree of integrity. With this aspect, you could leave a substantial legacy.

Sun conjunct Mercury (Strength: 2.39)

(The Conversationalist)

You express your opinions and ideas well, and may preface each sentence with "I", since your focus is on yourself. If you are promoting your interests commercially, you will get your point across, but should listen to the views of others to enhance your chances of success. You enjoy travel and meeting with people to exchange ideas. You are a natural teacher. If you show a flair for writing, voicing your opinions may be useful and is often the mark of a successful columnist.

Sun parallel Neptune (Strength: 1.44)

This aspect increases your feeling and caring nature. You have both the ability and the desire to reach out and make connections with others. You can communicate with an audience at a deep level. You may not have cared too much about school, but you are a sponge at picking up subjects and fields that interest you, including other languages. You can get involved with music, photography, and filmmaking. You enjoy children and could adopt one or more. You are not highly controlling or defensive, so it is important that you associate with people who have your best interests at heart. Your ability to connect with others would help you in business or as an astrologer. You could express yourself as an actress, artist, or musician. You will be much happier pursuing a fitness lifestyle that avoids alcohol and drugs.

Sun sextile Moon (Strength: 1.33)

(The Serene)

You are easy-going and easy to get along with. You don't look for trouble, so don't usually find it. You dislike "taking sides" with friends because it disrupts the harmony you enjoy. If there are difficulties, you will try to resolve them in the simplest way. You confront your own problems without emotional turbulence and make short work of any negative attitudes that crop up as self-deprecation or depressions that might destroy your pleasant outlook.

AstroIDeluxe Chart Interpretation for Britney Spears

Jupiter conjunct Pluto (Strength: 0.95)

This aspect gives you the intelligence, drive, and determination to attack life head-on. You are not a small town kind of girl. You see a bigger picture. You set out to create and mold the ambitious kind of life that you want for yourself. You will get the education that you need. You can be attracted to a career in law, medicine, business, radio/television, or dancing. You could have a large family and several partners during your life. Some could look at your drive to get the most out of life and describe you as mean and tough. This Pluto aspect exposes you to the raw side of life. There is a danger of alcohol or drug abuse as well as exposure to crime and suicide. You are probably gifted with a high level of inventiveness, which helps your work to stand out and which helps you to reinvent yourself as needed. You could find with this aspect that you go through a succession of transformative experiences during your lifetime. This is not an aspect of depression.

Twelfth House Ruler Sign and House

The Twelfth House

The Twelfth House controls activity and change within your public environment. The energies of this house describe selfless service to the public, creating work or problems for the self, activities to dissolve the self, and solitary retreat. Virgo is on the cusp of this house, so it is ruled by Mercury. Mercury in Sagittarius is disposed by Jupiter.

Mercury in Sagittarius

(The Motivator)

You may use your quick mind and powers of speech to uplift and support. You enjoy the role of entrepreneur, but resent being relied on for solutions to problems that are not yours, since their weight impedes your progress. You can lack the resolve it takes to stay on course, or spread yourself too thin, trying to grasp too much at once. Beware that yours is not a life of "too much, too soon" or your later years will be empty of the challenge you love.

AstroDeluxe Chart Interpretation for Britney Spears

Mercury in the Third House

(The Student)

Little escapes your notice. Your acute awareness, coupled with intuitive flashes, gives you an instant rapport with those you contact. You have a lively imagination, and an interest in education and love of words fits you for a career in journalism or some type of public communication. Try not to let restlessness or impatience dilute your ability to present all sides of a picture in honest reporting, which is the stuff from which history is documented.

Twelfth House Ruler and Dispositor Aspects

Mercury parallel BlackMoon (Strength: 5.10)

Your powerful mind goes wherever it wants with this aspect. You are active in the world. You could have been a precocious child. You can buck convention and the establishment. Freedom of motion is important to you. You can find a way to have a career as well as kids. You could become politically active. You have the mind either to pursue higher education or to have a less-educated but flamboyant life. If the latter, you could have a weakness for drugs and alcohol. You could take up dance or sports, such as golf or tennis, and enjoy the athletic challenge. You can also be attracted to the challenges of law, psychology, business, and painting. You can figure out a system that puts you on top.

Mercury conjunct BlackMoon (Strength: 3.81)

You can be a persuasive communicator, acting like an ambassador between worlds. You affect people through your creative singing and speaking ability. What interests you, you can make the interest of others. You are creative not just in what you say but in how you say it. It makes you distinctive and avant-garde. You try to affect people in a positive manner. You could find yourself working on behalf of children and their education. Mentally, you are so creative that you can make yourself handy and useful. You can be creative in business. There is a danger of disappointment and heartbreak over a child. There is a danger of a serious accident where you break bones.

AstroDeluxe Chart Interpretation for Britney Spears**Mercury conjunct Sun (Strength: 2.39)**

(The Conversationalist)

You express your opinions and ideas well, and may preface each sentence with "I", since your focus is on yourself. If you are promoting your interests commercially, you will get your point across, but should listen to the views of others to enhance your chances of success. You enjoy travel and meeting with people to exchange ideas. You are a natural teacher. If you show a flair for writing, voicing your opinions may be useful and is often the mark of a successful columnist.

Mercury semi-square Saturn (Strength: 1.85)

You could have been shy as a child. This aspect adds intelligence and refinement to your looks. You think for yourself and can be outspoken. You could have a wry, self-deprecating wit. You can work on behalf of justice for women. You can be an effective teacher. You are able to run a business. Your work exhibits great control and precision. You are probably not the easiest or most loving wife that a man could have, although fidelity and loyalty are important to you. It is important that you stand up for yourself, but you don't need to control everything. You can hurt your career by being too quick to say no. Be more open-minded, especially with people whom you trust. Age seems to have little effect upon you.

Mercury conjunct Uranus (Strength: 1.55)

(The Restless)

Your mind is seldom inactive, but may be too inconsistent to be productive. Fields that may interest you enough to study and follow up are science, astrology, or communications. You can open new doors through innovative, if sometimes radical ideas. You may travel by unusual modes, such as in an air balloon, or be involved in space technology as a hobby or a profession. You need structure and concentration to exploit your creative gifts, or may squander them, uselessly.

Jupiter conjunct Pluto (Strength: 0.95)

This aspect gives you the intelligence, drive, and determination to attack life head-on. You are not a small town kind of girl. You see a bigger picture. You set out to create and mold the ambitious kind of life that you want for yourself. You will get the education that you need. You can be attracted to a career in law, medicine, business, radio/television, or dancing. You could have a large family and several partners during

AstroIDeluxe Chart Interpretation for Britney Spears

your life. Some could look at your drive to get the most out of life and describe you as mean and tough. This Pluto aspect exposes you to the raw side of life. There is a danger of alcohol or drug abuse as well as exposure to crime and suicide. You are probably gifted with a high level of inventiveness, which helps your work to stand out and which helps you to reinvent yourself as needed. You could find with this aspect that you go through a succession of transformative experiences during your lifetime. This is not an aspect of depression.