

	Planetary Positions within the Astronomic Z		
22			
23			
24	Sun		Cancer
25	Moon		Cetus
26	Mercury		Sextans
27	Venus		Orion

Eris Astrology – Astronomic solutions for *astrology* since August 1st 2005

Copyright © 2006 by Klaudio Zic, all rights reserved. <http://www.lulu.com/astrology>

Still slurping flies in the marshes and ponds of a stalled two-dimensional astrology?

Upgrade from frog to eagle with scientific astrology! <http://www.lulu.com/astrology>

Having problems with your natal horoscope interpretation? We can help. Astronomy has assisted astrology like a mother guiding a child since the beginning of man on this planet.

Not sure of your own natal Sun position? The program you use will tell you that you're a ***“Scorpio”*** even when your natal Sun is clearly in ***Virgo***. We mailed a horoscope to Sai Baba clearly showing that the avatar still has Sun in Libra on Nov 23rd. We use *NASA* ephemeris with compatible programs for all our calculations.

2007 is a great year with Jupiter in Ophiuchus and Venus in Hydra. The sad events of summer 2006 happened due to man's unkindness as timed by Venus in Orion. All our predictions as concern sky corridors came true to the day and hour. We hopped from star to star in the stargate area to make our predictions as accurate as possible.

Not sure of your natal ascendant? The program may determine ***“Capricorn”*** where the ascendant is clearly ***Pisces***. We can help with ***precession-corrected ascendant***.

Eris was setting exactly to the minute when WTC happened. No astrologic program is able to tell that Eris is in Cetus, exactly where Michael Brown has discovered it!

A precise horoscope presents itself as ready for astronomic secondary progression or any predictive calculus. We patented such progressions as Venus in Hydra. We work with positions as completely screened from popular astrology.

Alice was born on August 2004 with Eris ascending in Cetus, Moon in Cetus, Mercury in Sextans, Venus in Orion, Juno in Scutum and Pluto in Serpens. Is your child special, too? We can help with delineation of your true natal horoscope.

 Accurate calculus spells excellent prediction. Marriage can be determined to the minute even many years ahead of the event. Apart from such elementary prediction we offer the real time reality rendering tools. The RTRRT are your almighty cosmic secretary. Why suffer a bad transit when you can transmute it in a pleasant event? The RTRRT act even in minutes bringing about any wanted result. Instant magick has never been so available to astrologers!

 It is easy to foretell marriage. Anyone can learn the “trick” in minutes. People with absolutely no astrological talent have been able to calculate the year as well as month of the marriage in minutes. It takes no great deal of astrological knowledge to do that. Such amateurs never used ephemeris and would not know what to do with a PC program. All calculations were made by heart in a few minutes.

 If an amateur can calculate every love in your life, imagine what one can do using NASA equipment!

 Your Neptune seems to be in the 7th house? Don't cash too much into that astrological program! It was made to amuse people who don't really need to know their real natal position to have fun. A known “bug” as found within popular astrology has many a Neptune in the 7th when it should figure in the 6th house. The bug is due to house systems as well as planetary latitude. In cases when Neptune hovers over the western horizon it is in the 7th house. When invisible it is in the 6th house.

 One of the reasons for bad astrology is that apparently people take for granted that the Sun is rising in the east. The Sun is not rising in due east. The planets don't rise in the east, really. Well, perhaps on occasion we could say that a centaur or TNO rises near due east. Eris is one of such objects.

 It may seem paradoxical to find Eris rising in due east in Cetus while the Sun is not at all anywhere near. The Sun rises in due east only twice in a year!

 One of the most unbelievable bugs has the rising Sun in the 1st house. On one occasion we stopped the car during a discussion as concern moonrise. The rising Moon was **visible** over the canyon. The astrologer took out the laptop from the car and checked the position. He determined the Moon is about to rise in 45 minutes.

 True mind believes the naked eye since the body has its own wisdom. False ego is not like that. This new bug is installed at the tender age of three and pertains to the devil himself. In our example the astrologer is a victim of false ego. The victim is quite oblivious to the world around him and cannot even trust his own eyes that clearly see the Moon gloriously rising in the true sky.

 The name of the program is irrelevant. Stay assured that they use their best with the same sad results. Even if their eye clearly sees the Moon rising they believe in program. This civilization is mostly made like this.

 Astrologers are never sure about house placement; no matter how many house systems they keep on inventing. The result is a large misplacement of planets by house. We have found 8th house objects figuring in the 5th house of “experts”. We can fix your horoscope, too. Our house system uses the cardinal points and the horizon. We are perfectly able to calculate a horoscope of a being born on a distant planet, an undersea quake or your own natal chart. In fact we are doing it all the time with excellent results!

 Astrologers are never sure of conjunctions, oppositions and other aspects since they live in a two-dimensional pond. Upgrade from frog to eagle with scientific astrology and be sure of any aspects in the real sky.

 Mars and Pluto cannot possibly make a 180 degrees aspect. This is due to the nature of their orbits. A 174 degrees aspect is however possible.

Astronomic solutions for astrology work where all astrology fails. We delineate a new world of transneptunian objects Since 1992, along with giant comets and centaurs.

 All our services come in astronomic format. The astronomic zodiac never lies and the eastern or precessed ascendant most reliably determines one’s rising star and constellation. There are 24 zodiacal constellations along with the 16 ascending constellations for the current epoch.

 We offer support in natal, horary and astronomically progressed horoscopes for all classes of objects as hosted by NASA, such as deep sky objects, recently discovered near stars, supernovae, giant comets, all centaurs, giant transneptunian objects, and all dwarf planets such as Eris, Pluto or Ceres.

 Our specialty lies within the giant transneptunian realm. We have delineated all major objects of the class of cubewano, plutino and as well as scattered. Eris, Orcus, Sedna, Quaoar, Ixion, Varuna and many other transneptunian objects are delineated in the 12 houses.

 Our recent publication entitled “Dwarf Planets in the 7th House” deals with the giant transneptunian objects and dwarf planets in your 7th house. The criterion we used is $H < 5$ which brings in quite unknown but very large objects crashing into your 7th house!

 The giant transneptunian objects are dwarfing the main belt asteroids such as Juno. Juno is a very small object dwarfed by dozens of transneptunian giants. It is nevertheless in great use in planetocentric marriage astrology.

 Our consulting includes planetocentric astrology of the “outer guardians” (such as recent 2006 HW51), Apoheles, PHA, Earth coorbitals or Earth’s auxiliary moons, Aten, Amor, Apollo, Damocles and many other classes of objects.

 Eris has been published with abundant delineation since August 1st 2005 on our site. It is designated as 2003 UB313. We dedicate an enormous amount of material to the dwarf planets. Eris boasts hundreds of publications unmatched by even Quaoar or any transneptunian or centaur object.

 2005 FY9 and 2003 EL61 have their delineation updated. These objects closely follow Pluto in size.

 Whatever object you find of interest, we are sure to help with its real position and advice. We have delineated centaur Chariklo in Centaurus as well as centaur Asbolus in Lupus. Our knowledge of the centaurs is all but skin deep. Don’t let your centaurs or dwarf planets sink in the frog pond of two-dimensional astrology!

As we have seen on many occasion astrologers are quite unsure of their own natal Sun positions. That is because they don’t accept authority. We agree with Michael Brown and NASA on every point since we use the same methods. If astrologers can’t determine the ascendant proper and planetary positions how can they determine Eris?

 Pluto never enters Aries or Pisces. Only a fool could think a dwarf planet that never enters a constellation can rule in that constellation. Pluto barely brushes over a couple of insignificant stars in the far upper part of Scorpius. It never actually enters Scorpius but for a short while. It never goes near Antares. Astrologers insist on Pluto rulership in “Scorpio” because they don’t know where Scorpius and Pluto really are.

 Pluto is recently in Serpens, then Ophiuchus and the negative stargate in Sagittarius. Serpens happens to be the ascendant of the U.S.A. or at least the scientific part of the U.S.A. The NASA experts never bothered but it is quite easy even for a child to determine such an obvious fact. That is, a scientifically minded kid.

 Eris is in Cetus. Since Cetus is a known as well as large zodiacal constellation we can say that Eris is in one of its rare zodiacal positions. Sculptor or Perseus are not zodiacal constellations at all. They’re in fact termed as “Extrazodiacal” or more precisely “X Zodiacal” since pertaining to the path of Eris.

 Eris can't reside in Aries. Checking with your telescope will confirm its position. A good program can serve as virtual telescope. Besides, small Aries cannot possibly ascend in due east at this epoch while large Cetus is a quite common ascendant. We already had Sedna, Moon, Asbolus and all planets ascending in Cetus.

 The joke's end is when the London underground explodes with Mars in Cetus or when our pope leaves us with love and Venus in Cetus. The Lebanon crisis started with Venus in Orion and the WTC happened with Moon in Orion. A known terrorist has the Moon in Orion in his own nativity. Why overlook this facts but for the sake of sabotage?

 Eris rules in Ursa Major. It was in its favorite constellation at the time of Christ.

 Eris co-rules in Cetus with Pluto and Sedna. Sedna is akin in its nature with Cetus while Pluto naturally prefers the lower strata and stars below the ecliptic, the so-called "underground".

 Astrology is no joke when nations depend on accuracy. We must follow on the work of people like Dr. John Dee for that matter. Dee was the original agent 007. Let us pay him homage in the year 2007. A Neptune square is always tricky to handle in occultism. Luckily the author has a single Neptune aspect, an exact Moon Neptune trine.

 In our latest effort entitled the Messiah we documented once again all that we learned over a year in favor of Eris. It is in August 2005 that we devised the X Zodiac for the 10th planet. The X Zodiac remains the working path for any serious Eris analysis.

 Eris "avoids" the ecliptic constellations. It cuts the ecliptic on rare occasion during its long cycle. After Sculptor it travels through Cetus, Pisces, Cetus II, Aries, Perseus, Camelopardalis and so on along the path historically labeled as the "X Zodiac". Sinking through Ursa Major and Canes Venatici it eventually reaches Virgo. That in short is the path of 2003 UB313.

 Your grandfather had Eris in Sculptor. This reliable generation has to be treated with reverence, not some two-dimensional astrology.

 In case of doubt one is welcome to mail the author, NASA or the discoverers.

 There is no such thing as Eris in Aquarius or Taurus much as there is no Pluto in Pisces or Aries. Anyone could tell this by observation. Any amateur equipment will scan for dwarf planets.

www.lulu.com/astrology

Eris astrology, precessed ascendant, astronomic zodiac, dwarf planets, centaurs + magick.