

Horary Astrology

Consultation Examples

Clelia Romano, DMA

Copyright 2007-2011

In horary astrology the astrologer does not need to know the natives's birth data, which is only necessary only in Natal and Elective astrology practice.

To answer an objective Horaryquestion all the astrologer needs to know is the subject and the exact time of the question. From that moment he will obtain the Ascendant/rising sign at the moment when the question was understood and with this he will be able to delineate the chart and know if the querent will reach or not what he is asking about.

It is possible to ask about anything and the astrologer will answer according to the obtained chart for that moment.

Horary astrology deals with all issues in life. If the question is meaningful the universe will answer and the astrologer will read its signs.

I'll present bellow two examples of of questions answered by Horary astrology.


1- Will I be hired for the job position I want?

A female young executive female wanted to know if she would be hired for a job position that she was applying for.

She was depending on that to place her resignation on her present job where she was underpaid and overcharged of pressure.

The question was accepted and the chart was settled for the time of the question.

Will Mr. X buy my property?


At a first sight we see many testimonies against the querent's wish of selling the apartments:

- 1- There is no relationship between Mars (the buyer) and Venus, the seller.
- 2- The buyer's money is ruled by Jupiter, but Jupiter is changing signs, so this means the scenery will change totally.
- 3- There is no relation between Mercury (the querent's money) and Jupiter (the buyer's money)

The positive aspects are:

- 1- The querent's ruler is in the 8th house in conjunction to the Part of Fortune, both ruled by Jupiter, a good planet in his own domicile.
- 2- The Moon is trining Mercury, ruler of the 2nd house.

But, in this case the Moon, even in the house of the resources of immovable properties, the second of the 4th, aspecting Mercury by a trine and being received is not of much help, since the Moon is not received in the 7th, the buyer's house and in the 8th, his money. The Moon only gives testimony about the querent's desire of selling the apartment. To top it all, after the trine, the Moon will aspect Venus, a square without reception: we can expect some disappointment.

Venus in conjunction to the Fortune is a good testimony, but it is spoiled by the fact that Jupiter, ruling both, is changing signs.

Mars the buyer's ruler has power to act by position but his dispositor, Saturn, is cadent and will begin his retrogradation in few days. This rationale is enough to say that Mr. X will not buy the apartment.

But, besides the above consideration, looking to Mars situation, combust and with no dignity at all, we can see that the buyer is not able to do any good.

Sometimes a combust planet can signify illness, but it can signify also something behind the scenes. Jupiter, the buyer's finances, for example, is entering in the 12th house, a hidden house, not visible and considered an unlucky house.

Facing this kind of evidences the client was advised to wait for better buyers.

Outcome

After some months the client informed that the buyer never showed back again and the day he was supposed to close the deal, his wife was hospitalized. Sometime after the client came to know by the newspaper of some companies involved in money laundering and Mr. X was one of them.

Clelia Romano, DMA