

MORYA FEDERATION
ESOTERIC SCHOOLS OF MEDITATION, STUDY AND SERVICE

STUDENT WEBINAR SERIES ON CHART DELINEATION

Chart Delineation – A Practical Application

- This review is from the MF Astrology study guides
 - In either Great Quest or Quest Universal
 - Supplemented by some other sources
 - Consistent with the Tibetan's teachings
- We want audience participation
 - So please ask questions or add comments
- We'll delineate 3 charts each webinar
 - Taking about 20 minutes with each chart
 - An overview of Moon, Sun, and Ascendant
 - We're looking for audience volunteers to have their chart delineated (email blallison@cfl.rr.com)

Volunteer? What to Send Us

- Date, time, and place of birth
 - Exact time is crucial to establish the Ascendant
- Something about yourself
 - How much astrology have you studied?
 - Was it exoteric, esoteric, or a little of both?
 - Please send us any astrological self-profile you've done for either Great Quest, Quest Universal, or other study group
 - What is your occupation?
 - Is that a help or hindrance to your esoteric studies?
 - Is there an area of focus you want us to look for in your chart?

Dates and Times of Webinars

- The Morya Federation has an aggressive webinar schedule
 - So we need to get creative with our timing
- The 28 Jun webinar will be Saturday at 3pm GMT
 - This is much earlier than usual
 - Will be unworkable for Australia/New Zealand
- We will also try Friday webinars at 8pm GMT
 - Too early for American west coast workers
- In all cases, we will time the specific charts to the most optimal time zone for the 3 charts being delineated
- And hope if you miss it, you will review the recordings at a time more convenient to you
 - Because we all learn by looking at other people's charts

Our Objective

- Review the signs and ruling planets
 - Concentrating on the Ascendant, Sun, and Moon
- Highlight human behavior, and learn from others
 - Identify sign and planet characteristics
- Study the astrological chart to
 - Identify astrological energies that need to be cultivated, balanced, controlled
 - Gain insight about the soul's plan for the this life

Distinction between a Sign and Constellation

- Constellations are configurations of stars (groups of stars) in the sky that have been given names
 - They are astronomical entities
 - Used widely for navigation
 - Over the eons, stories have been associated with them
- Signs epitomize collective thoughts and ideas
 - Influences that man created about constellations and have been passed down through the ages
 - Becoming tried and true archetypes
 - Expressing as energy systems conveying the characteristics of the archetype

MORYA FEDERATION
ESOTERIC SCHOOLS OF MEDITATION, STUDY AND SERVICE

CHART CHARACTERISTICS

Options Used in Creating the Charts

- Geocentric Orientation
 - Earth at center, Sun passes through the zodiac each month
 - In reality it is opposite, and as esotericists we know it
 - So we look at the Sun-Earth axis in the chart
- Tropical Zodiac
 - Aries is always the Spring Equinox (No. hemisphere)
 - It's the archetype built up over millennium of use
 - Similar to the distinction between signs & constellations
- Regiomontanus House System
 - House systems vary, but angles always remain the same
 - Consider planets on a cusp in both houses

True Node
 Equal
 Tropical
 Geocentric

51°N29'G 000°W00'
 Greenwich
 4:00 pm GMT +0:00
 May 31 2014, Sat

Event Chart
Transits May 31 2014
 Bottom Left

Upper Right
Transits May 31 2014

Event Chart
 May 31 2014, Sat
 4:00 pm GMT +0:00
 Greenwich
 51°N29'G 000°W00'

Geocentric
 Tropical
 Placidus
 True Node

True Node
 Kach
 Tropical
 Geocentric

51°N29'G 000°W00'
 Greenwich
 4:00 pm GMT +0:00
 May 31 2014, Sat
Event Chart
Transits May 31 2014
 Bottom Left

Upper Right
Transits May 31 2014

Event Chart
 May 31 2014, Sat
 4:00 pm GMT +0:00
 Greenwich
 51°N29'G 000°W00'

Geocentric
 Tropical
 Regiomontanus
 True Node

Quick Look at Overall Implications

- What does our environment look like?
 - Houses, quadrants, and hemispheres
 - Where are our planets focused?
- What elements do we have most of?
 - How do we express them?
 - What element(s) might we be lacking?
- What is our primary mode of operation?
 - Are we changeable, initiatory, or stubborn?

Transits, 31 May 2014, 4pm GMT (Geocentric, Tropical, Regiomontanus)

Asp	Name	Angle
☿	Conjunction	0°00'
♋	Opposition	180°00'
♊	Trine	120°00'
♌	Square	90°00'
♍	Sextile	60°00'

ASPECTS			
☉	♋	☽	0°00' S
☽	♋	♁	0°02' S
☉	♌	♁	0°16' S
☽	♌	♁	0°16' S
♁	♌	♂	1°39' S
♁	♌	♂	1°48' S
♁	♌	♂	2°21' A
♁	♌	♂	2°24' S
☉	♌	♂	2°33' S
☉	♌	♂	2°33' S
♁	♌	♂	3°10' A
♁	♌	♂	3°13' A

Sg	Name	Pt	Name	Sg	Hs
♈	Aries	☾	Moon	♋	9
♉	Taurus	♁	Earth	♈	2
♊	Gemini	☉	Sun	♊	8
♋	Cancer	♁	Mercury	♋	9
♌	Leo	♁	Venus	♌	7
♍	Virgo	♁	Mars	♍	12
♎	Libra	♁	Jupiter	♎	9
♏	Scorpio	♁	Saturn	♏	1
♐	Sagittarius	♁	Uranus	♐	6
♑	Capricorn	♁	Neptune	♑	4
♒	Aquarius	♁	Pluto	♒	3
♓	Pisces	♁	Ascendant	♓	1
		♁	Midheaven	♓	10

ELEMENTS*	
Fire	█
Earth	█
Air	█
Water	█

MODES*	
Cardinal	█
Fixed	█
Mutable	█

Houses and Hemispheres

- No matter what level we are at
 - We'll feel the lower levels
 - Most of us still work with personality-level environments
 - Houses have both lower & higher purpose
 - Even as we begin to feel the increasing influence of the soul
 - We still manifest our esoteric work in the outer world
- Planets in different hemispheres show tendencies
 - Northern (introvert, recharging primarily via quiet interludes)
 - Southern (extrovert, recharging primarily via contact with others)
 - Eastern (self-initiated activities, either alone or in a group)
 - Western (group affiliation, following group-initiated activities)

Quadrants

- Different quadrants help pinpoint our focus
 - First Quadrant, Houses 1 to 3:
 - personal identity, self development
 - Second Quadrant, Houses 4 to 6:
 - personal expression, family relations, inner security
 - Third Quadrant, Houses 7 to 9:
 - social identity, worldly issues
 - Fourth Quadrant, Houses 10 to 12:
 - social expression, contribution to public service

Four Angles of the Chart

- **Ascendant** is appearance, temperament, identity
 - Esoteric: soul qualities emerge & soul purpose
 - Opposite angle is the Descendant: partners, relationships, co-servers
 - Either relationships with other person(s), or of personality & soul
 - Axis: self vs other; the emerging soul-infused personality
- **Midheaven (MC)** is career goals, profession, social status
 - Esoteric: soul goals, spiritual responsibility, ashramic work
 - Opposite angle is the Nadir (IC), the home, family relationships
 - Eventually group soul, ashramic foundations
 - Axis: family vs career; working toward ashramic goals

Transits, 31 May 2014, 4pm GMT (Geocentric, Tropical, Regiomontanus)

Asp	Name	Angle
☿	Conjunction	0°00'
♋	Opposition	180°00'
♊	Trine	120°00'
♌	Square	90°00'
♍	Sextile	60°00'

ASPECTS			
☉	♋	☽	0°00' S
☽	♋	♁	0°02' S
☉	♌	♁	0°16' S
☽	♌	♁	0°16' S
♁	♌	♂	1°39' S
♁	♌	♂	1°48' S
♁	♌	♂	2°21' A
♁	♌	♂	2°24' S
☉	♌	♂	2°33' S
☉	♌	♂	2°33' S
♁	♌	♂	3°10' A
♁	♌	♂	3°13' A

Sg	Name	Pt	Name	Sg	Hs
♈	Aries	☾	Moon	♋	9
♉	Taurus	♁	Earth	♈	2
♊	Gemini	☉	Sun	♊	8
♋	Cancer	♁	Mercury	♋	9
♌	Leo	♁	Venus	♌	7
♍	Virgo	♁	Mars	♍	12
♎	Libra	♁	Jupiter	♎	9
♏	Scorpio	♁	Saturn	♏	1
♐	Sagittarius	♁	Uranus	♐	6
♑	Capricorn	♁	Neptune	♑	4
♒	Aquarius	♁	Pluto	♒	3
♓	Pisces	♁	Ascendant	♓	1
		♁	Midheaven	♓	10

ELEMENTS*	
Fire	█
Earth	█
Air	█
Water	█

MODES*	
Cardinal	█
Fixed	█
Mutable	█

Astrological Relationships become an Astrological Alphabet

Signs	Houses	Signs	Houses
♈ Aries	First	♎ Libra	Seventh
♉ Taurus	Second	♏ Scorpio	Eighth
♊ Gemini	Third	♐ Sagittarius	Ninth
♋ Cancer	Fourth	♑ Capricorn	Tenth
♌ Leo	Fifth	♒ Aquarius	Eleventh
♍ Virgo	Sixth	♓ Pisces	Twelfth

The Natal Chart

(Traditional Houses)

MC - Medium Coeli (South)

Ascendent (East)

Descendent (West)

IC - Imum Coeli (North)

The Natal Chart

(Soul-Centered Houses)

MC - Medium Coeli (South)

A Little Practical Application

- We recommend that you keep an astrological journal
 - Record things you know about your Moon, Sun, Ascendant
 - Add insights as you learn more
 - Add more planets as you study them
 - What did I hear and learn today?
 - What was important to me?
 - What questions did I have?
 - What do I want to study further in terms of my chart?
 - What is of concern to me?

A Little Practical Application

- And we have a little homework art project that may help you
 - The act of putting pen to paper helps solidify thoughts
 - And can get you used to writing astrological glyphs
- Use a blank bi-wheel chart (see next slide)
 - Place your natal planets in the inner circle
 - And your house cusps and signs in the outer rim
 - Put notes as we go along in the outer circle
- Think about doing two separate ones
 - Exoteric rulers in the “notes” circle for one
 - Esoteric rulers for the other one

MORYA FEDERATION
ESOTERIC SCHOOLS OF MEDITATION, STUDY AND SERVICE

ELEMENTS AND MODES

Review of the Elements

Fire, Earth, Air, Water

- The elements give us some of our interesting characteristics
 - We of course have all signs to some degree
 - But may find that we have an uneven proportion of elements
 - That color our personal characteristics
 - Are we enthusiastic, sensual, intellectual, or sensitive?
- Compatible elements form trines and sextiles in a chart
 - These are the soft aspects, bringing benefits and opportunities
 - But we may tend to take them for granted

Review of the Fire Signs

Aries, Leo, Sagittarius

- Fire is animated, enthusiastic energy
 - Confident, fiery, excitable, spontaneous
 - But may be too forceful, impatient, and seem insensitive
- They are masculine, like the air signs
 - Yang energy; outgoing, expressive, and giving
 - They represent the day
- They are compatible with Air signs

Review of the Earth Signs

Taurus, Virgo, Capricorn

- Earth is practical, stable, dependable
 - Sensual, patient, resourceful, persistent, matter-of-fact
 - But may be too cautious, rigid, or adhere too much to routine
- They are feminine, like the Water signs
 - Yin energy; passive, receptive, containing
 - They represent the night
- They are compatible with Water signs

Review of the Air Signs

Gemini, Libra, Aquarius

- Air is intellectual, a good communicator
 - Logical, broadminded, objective, most social of all the elements
 - But may be too detached, or over-value intellectual abilities
- They are masculine, like the fire signs
 - Yang energy; outgoing, expressive, and giving
 - They represent the day
- They are compatible with Fire signs

Review of the Water Signs

Cancer, Scorpio, Pisces

- Water is emotional, nurturing, conforming
 - Sensitive, moody, intuitive, imaginative, empathic
 - But may be too sensitive, vulnerable, reactive, fearful
- They are feminine, like the Earth signs
 - Yin energy; passive, receptive, containing
 - They represent the night
- They are compatible with Earth signs

Review of the Modes Cardinal, Fixed, Mutable

- These are modes of operating
 - We all have, to some degree or other, all signs and modes
 - But one mode will usually be stronger than the others
 - And show our overarching method of how we accomplish things
 - Are we go-getters, a bit stubborn, or always changing our mind?
- They form crosses in our chart that present challenges
 - These are the hard aspects, oppositions and squares
 - They make us work hard for what we achieve – but it's worth the effort
- Should not be confused with the 3 Crosses of evolution
 - The Mutable Cross is the evolutionary stage for ordinary man
 - The Fixed Cross is the evolutionary stage for advanced humanity
 - The Cardinal Cross is the evolutionary stage for Initiates and upward

Review of the Cardinal Signs

Aries, Cancer, Libra, Capricorn

- Exoterically, they are forceful, initiating, important
 - Other key words are will, drive, action, ambition
 - But while they are initiating, they may lack follow-through
- Esoterically, develops directed, soul controlled activity
 - Aries is the will to do/create, establishing mental control
 - Cancer is developing intuition and soul sensitivity
 - Libra is developing balance through mental control
 - Capricorn is developing spiritual awareness, leading to initiation

Review of the Fixed Signs

Taurus, Leo, Scorpio, Aquarius

- Exoterically, they are steadfast, stubborn, determined
 - Other keywords are want, desire, stability, endurance
 - But these tend to make them too inflexible
- Esoterically, activity involves soul development/control
 - Taurus is developing the soul light
 - Leo is developing self mastery
 - Scorpio is resolving conflict/duality, overcoming desire/illusion
 - Aquarius is developing group awareness and world service

Review of the Mutable Signs Gemini, Virgo, Sagittarius, Pisces

- Exoterically, they are adaptable, versatile, serving
 - Other keywords are active, flexible, changeable
 - A drawback is that they may be too inconsistent
- Esoterically, the form life is developed thru incarnation
 - Gemini is developing control of the opposites
 - Virgo is nurturing the soul in the heart
 - Sagittarius is developing one-pointed aspiration
 - Pisces is developing soul consciousness

MORYA FEDERATION
ESOTERIC SCHOOLS OF MEDITATION, STUDY AND SERVICE

FOCUS ON THE MOON, ASCENDANT, SUN

Exoteric vs Esoteric Keynotes

Exoteric Keynote (from the angle of form)	Sign	Esoteric Keynote (from the angle of the soul)
Let form again be sought	♈ Aries	I come forth, and from the plane of mind I rule
Let struggle be undismayed	♉ Taurus	I see, and when the Eye is opened all is illumined
Let instability do its work	♊ Gemini	I recognize my other self and in the waning of that self I grow and glow
Let isolation be the rule, and yet the crowd exists	♋ Cancer	I build a lighted house and therein dwell
Let other forms exist; I rule because I am	♌ Leo	I am That and That I am.
Let matter reign	♍ Virgo	I am the Mother and the Child, I, God, I Matter am

Exoteric vs Esoteric Keynotes

Exoteric Keynote (from the angle of form)	Sign	Esoteric Keynote (from the angle of the soul)
Let choice be made	♎ Libra	I choose the way which leads between the two great lines of force
Let maya flourish and let deception rule	♏ Scorpio	Warrior I am and from the battle I emerge triumphant
Let food be sought	♐ Sagittarius	I see the goal; I reach that goal and then I see another
Let ambition rule and let the door stand wide	♑ Capricorn	Lost am I in light supernal, yet on that light I turn my back
Let desire in form be the ruler	♒ Aquarius	Water of life am I, poured forth for thirsty men
Go forth into matter	♓ Pisces	I leave the Father's house and turning back, I save.

Personality versus Soul

- We consider the influence of planets at both levels
 - First look at influence of **personality-level** for the planets
 - Focus is on material gain and developing the personality force
 - **Sun** is the predominant influence, self-aware consciousness
 - Then look at influence of the **soul-level** for the planets
 - See if can determine what aspects of the soul are emerging
 - **Ascendant** is the predominant point of influence
 - Indicates the intended purpose for this lifetime
 - Also look at **past influence**, habits that hold us back
 - The **Moon** represents the past, an unconscious level
 - Habits that hinder us, forming the prison of our soul

Path of Least Resistance

- We bring previous experiences with us this life
 - Consciousness level where we left off last time
 - Our old habits, good and bad
 - It's our path of least resistance
 - Built up over many lifetimes
- This can give us natural talents and abilities
- Or create the prison of our soul
 - Until we re-pattern the negative habits that are no longer useful to us and are more hindrance than help

The Moon in our Chart

- The Moon represents the past
 - Also the nurturing figure, or mother
 - And can be the prison of our soul
- What do we need to re-pattern from the Moon?
 - Negatives to overcome from the sign or house placement
 - Are we still expressing the sign's personality keynote?
 - What areas can we strengthen to bring us closer to the Moon sign soul keynote?

The Personality

- Personality is a synthesis of our lower vehicles
 - The physical nature and vital activity
 - Our emotional states and feelings
 - The mind
- It coordinates them and a viable, powerful person emerges
 - Expressing the evolutionary progression and conscious effort achieved in previous lifetimes
- It can be selfish and self-seeking at first
 - Until soul begins to filter in and influence it
- Eventually it integrates with the Soul
 - To express a higher calling in the world of form

Personality Dynamics

- Positive Dynamics, the primary means of
 - Expressing the soul within the 3 worlds of human evolution
 - Establishing personal identity
 - Establishing genuine self-reliance, distinction from the masses
 - Establishing a preliminary vocation
- Negative Dynamics, the primary means of
 - Standing in the way of the soul
 - Evading/failing to respond to the higher calling of the soul
 - Limiting expansion and refusing to grow
 - Expressing selfishness and separateness
 - Self-centering and self-referencing

The Sun in our Chart

- The Sun sign identifies our Personality influences
 - It indicates the present problem of the person
 - Are we working with the physical Sun, the little self?
 - Or is the Heart of the Sun emerging, the higher self?
- Do we still relate to the Sun sign personality keynote?
 - How are we cultivating the sign's soul keynote?
- Can we see the emerging influence of the Sun-Earth axis?
 - Lower & higher expressions of the sign & house axes
 - Are they in a tug-of-war, or becoming balanced?
- Can we relate to the influence of the Sun's esoteric ruler?

The Soul

- Soul is consciousness, or awareness
 - Once consciousness is sparked
 - ✦ It sees, hears, and invites more all the time
- Awareness asks for more awareness
 - It wants to make things simple and clear
 - Consciousness brings wisdom, Soul lives it
- Soul is the source of:
 - Our true vocation, our greatest sense of meaningfulness
 - Selflessness and altruism, our most joyous activities
 - Sense of the sacred, our true conscience

The Ascendant

- What does the Ascendant tell us about the Soul purpose?
 - Are we cultivating the soul keynote for our rising sign?
- How are we expressing the rulers of the Ascendant?
 - Review the expression of both the rulers
 - Their influences by house and sign
 - What aspects, if any, do they make to the Ascendant?

MORYA FEDERATION
ESOTERIC SCHOOLS OF MEDITATION, STUDY AND SERVICE

A FEW ODDS AND ENDS BEFORE WE CLOSE

Retrograde Planets

- Retrogrades are a phenomena we find in astrology
 - Where a planet appears to move backward
 - This is part of natural planetary motion
- We experience a difference with retrogrades
 - Something may not work the way expected
 - We need to review/revisit an action for some reason
 - Or we might be internalizing it somehow
- We can be born with retrogrades in our natal chart
 - So we learn to use this different mode of operation
 - Becoming part of how we normally express a planet
- Or we experience transiting retrogrades in fits and starts
 - Fleeting periods of cyclic planetary movements

Mercury Retrograde

- Mercury goes retrograde 3 times a year
 - Communications can and do go haywire
 - But it's also a time to listen to your inner voice
 - What needs to be reviewed, slowed down, reflected on?
- Mercury will be retrograde most of June
 - The cycle started 23 May, Mercury at 24 Gemini, moving direct
 - He turns retro 7 Jun at 3 Cancer, returning back to 24 Gemini again before going direct on 1 Jul
 - And finishes the cycle as he returns to 3 Cancer on 16 Jul
- So use this period constructively between now & the next webinar
 - Review this material, internalize it
 - How does it apply to you?

Sources for this Presentation

- Meditation Quest
 - Study Paper 6, *Consciousness*

- Great Quest Student Resources
 - *The Main Astrology Booklet*

- Quest Universal Student Course 150 Resources
 - *Astrology Guide Notes*

Recommended Esoteric Astrology Books

- *Astrology, the Divine Science*
 - By Marcia Moore and Mark Douglas
- *Om, Union through Astrology*
 - By Leoni Hodgson
- *Soul Centered Astrology*
 - By Alan Oken
- *A Treatise on the Seven Rays (Vol I to V)*
 - By Alice Bailey

Questions?

The Chart Delineation Team

Eva, Risa, and BL

- Thank you for participating in this webinar
- If you wish to be a volunteer to have your chart delineated
 - Email blallison@cfl.rr.com
- The next webinar in this series will be on
 - 28 Jun 2014, 3pm GMT

Volunteer? What to Send Us

- Date, time, and place of birth
 - Exact time is crucial to establish the Ascendant
- Something about yourself
 - How much astrology have you studied?
 - Was it exoteric, esoteric, or a little of both?
 - Please send us any astrological self-profile you've done for either Great Quest, Quest Universal, or other study group
 - What is your occupation?
 - Is that a help or hindrance to your esoteric studies?
 - Is there an area of focus you want us to look for in your chart?