

Astrology Essays

Ciro Discepolo

EXERCISES IN AIMED SOLAR
RETURNS FROM THE BLOG
OF CIRO DISCEPOLO (73)


Ricerca '90 Publisher

Copyright © 2013 Edizioni Ricerca '90

Viale Gramsci, 16
80122 Napoli - ITALY
discepolo.ciro@gmail.com
www.solarreturns.com
www.cirodiscepolo.it

Ciro Discepolo

EXERCISES IN AIMED SOLAR
RETURNS FROM THE BLOG
OF CIRO DISCEPOLO (73)

Ricerca '90 Publisher

Exercises in Aimed Solar Returns from the Blog of Ciro Discepolo (73)

Thanx thanx thanx,

you've made my tragic day better. Deep in the heart i thought so, but in our country you can be astrologer only if you follow Pavel Globa and his fantasy, which do nothing with reality.

Of course its my wish to take part in your seminars, but you now my problems. But its only for today, maybe oe day ill win in loterry. And one question about rectification. Im not sure about my birthtime 14.00 oficial and 13.47 maybe? The problem is that 13.47 dont matter with my daily and other events, but i have almost all traits of sun in the 10 th.

So i want to ask, maybe Saturn in the tenth can give the same traits as Sun in the tenth? Im thinking so because, im looking in my solar return now (solar location place Panevezys Lithuania) and i see if the birth time 13.47 so my Solar sun is in 8, but im now divorcing with my husband, so the birth time must be 14.00?

And after birthday ive started a flat renovation, because my mother gave me a big amount money for it, it was very big surprise, not planned. But i dont understand whay nothing shows it in the SR and transits?

Zoe 1978 07 28 14.00 (13.47) Wilno, 2012 SR location Panevezys, Lithuania.

Dear Zoe,

I am so sorry, indeed. It is impossible to correct a birth time for email. Read with a lot of attention my USA book about the correction of the birth

time and apply the entries of Mars in the Houses for 3 years.

Best wishes.

Dear Ciro,

Thank you for the quick reply.

As I understand the 3rd house is not bad? What do you think will be the major theme of the year with so many planets in the 3rd house ?

About Mars, in the year 95 and 96, I had Saturn in house 12 and Mars in house 6, but it was not a bad year, so I am not sure if I should travel in 2014 when Mars is in the 12th house (Or maybe only Mars in house 12 is bad? Not Mars in house 6?).

What do you think ?

Thanks again,

Michael from Tehran

Dear Michael.

please, next time, write your birth data.

You can study a new discipline (for example the Astrology) or a new language with a good stellium in the 3rd House.

For the others your observations, here are some words of my next edition of "Transits and Solar Returns" that will be published in the USA in the next two months:

My rules do not arise from abstract theory, but from almost 43 years of practice, from over 100,000 consults made and from over 25,000 Aimed Solar Returns realized by me and many others who have left following my advice, and observing the results the following year.

Moreover, we need to remember that, when I write about very serious health conditions, I always refer both to physical and mental health: a woman who is left by her partner can suffer terribly, even if that year she will not suffer from cancer!

Furthermore. Terrible years are even more terrible if the Aimed Solar Returns of close relatives are bad as well. Otherwise, the negativity will have a lesser impact.

Many people are seriously harmed without knowing it. Many times I have happened to follow both husband and wife.

The husband who did not leave for his Aimed Solar Return one year later would tell me, with satisfaction: “You see? I didn’t leave and nothing has happened to me!”. But I knew that his wife had started an affair with someone else and I obviously did not tell him.

We are not always aware of the diseases that plague us. Personally I lost two sisters to cancer. The second of the two was hit by a terrible cancer of the bowel which, according to the doctors, had grown inside her for about ten years.

Finally, let me remind you that for foreign readers it is difficult to recall, in a book of about 600 pages, something that I repeat in many of my Italian books: I have never said that every time we have Mars of Solar Return in the First, in the Sixth or in the Twelfth Houses, we will be suffering from an ulcer or we will suffer from an amputated leg.

I have said, however, that whenever we are suffering from an ulcer or an amputated leg there are certainly, in our Solar Return, Mars or the Sun or the Ascendant or a stellium in the First or in the Sixth or in the Twelfth Houses.

In order to demonstrate my theory, I have here included 100 sample events regarding as many historical characters: anyone can check them...

Best wishes.

Master Ciro,

I hope you are well. I would like your advice on the lunar returns for December and January. My health and love life have been shaky.

I spent my Solar Return in Singapore (DOB 16.08.1973 2.05am Trieste).

I was thinking of spending my lunar return in Dubai in December. The Sun is in the 12th and Mars in the first. Is this acceptable? If i were to

travel where would you recommend spending my December and January Lunar returns - to strengthen health and love?

Many thanks and a warm hug.


Anne Marie

Dear Anne Marie,

it was not easy to find a good ALR for you, next December.

You see it below this words. Please, write again for the other ALR.

Best wishes


ALR December 2012 Kuopio Finland For Anne Marie

Master Ciro,

Many thanks for your kind responses and recommendations. Since following the technique of the astrologia attiva i find this has significantly improved sectors of my life.

Unfortunately, i will not be able to travel in December for the lunar return but have followed all your advices.

Can you please let me know a place for a lunar return in January that you regard auspicious and as strengthening of the health and emotional sectors? Seychelles has been suggested to me by one of your disciples.

Also, I noticed that in some instances you can calculate the lunar return using astrogeography as well- for example positioning a jupiter on the descendant in a location where jupiter is also on the descendant in astrocartography.

This can also be applied in the solar return. What are your thoughts.

A warm hug and all the best for all your successes.

Anne Marie.

Dear Anne Marie,

you know that I follow you with love of father and I am also following, with a certain worry, your health problems.

Two days ago you or your mother have asked me two ALRs for December and for January. I have employed a lot of time to find you the ALR for December and now you tell me, immediately, that you cannot depart.

Your ALR of December, that I think you will spend to Dubai, is very, very heavy for the health that is exactly the first target that we want to reach.

Besides you tell that one student of mine has given you some suggestions: for honesty towards my colleague I don't go to judge if his choice is good.

If you proceed well yourself with him, ask always advices to him because it would not be correct for me to put myself between you and the job of a colleague.

In all my books is written that when I choose a good ASR or an ALR I try to choose a place good also in my Astrocartography, as in the case of my last ALR spent in Madeira.

Best wishes.

Dear Ciro.

How are you? I have 2 questions: First I would like to know when a person has had an excellent ASR at last birthday, and it is a few days

before to the next birthday which has a terrible SR in its place of residence, however it has already bought the trip to a good ARS 5 days before its birthday.

Which RS influence is more prevalent during this period, considering 20 days before this next birthday?

Second My wife (April 1, 1976 à 14h 05) is having a great year after their last ARS in Pletenberg Bay, especially with regard to work and professional recognition as a manager.

She would like to continue this wave after the next ASR 2013, then I discovered the San Antonio Oeste in Argentina first, but when I saw Saturn in the fifth house, so I was hesitant because we are planning to have a child next year. As I didn't find a good place that could satisfy both of these desires, I ask your help and your opinion about it.

Thank you so much! I am very grateful for your advices! Jose Jorge Jr.


Ze

Dear Jose Jeoge Jr,

Please, next time, write your birth data. The 20 days before a new birthday are very very important, but they work in the direction of the previous birthday. The next birthday will start 1 second after the next Solar Return. It is no possible to plan a son putting Saturn in the fifth House.

I advise you Mossel Bay, South Africa for the new ASR.

Best wishes.


ASR 2012 Mossel Bay South Africa For Jose Jeoge Jr.

Thank you once again for your advice,

I know from last year that the great expense to go to repulse bay was worth it, and Easter island I think may be less expensive.

Your recommendation places the asc in the 7th which is very worrisome to me, however, the over all tone of the return is positive which reflects positive in the 7th? I am learning, yes? Say it is so, and I will go.

John from Buffalo

Dear John,

the Easter Isle for your next Aimered Solar Return is not extraordinary, but is at least 100 times better than Buffalo!

Best wishes.


Master Ciro,

it's been so nice knowing you. My life turned to the best. Cheers!

Joan

Dear Joan,

thank you. I hope that a day we well meet personally.

Best regards.


Ciro Discepolo, an astrologer, journalist and writer, was born in Naples in 1948 (on the 17th of July, at 5:40 am).

He worked for twenty years at the most popular daily of Naples, *Il Mattino*, writing articles on science, medicine, informatics, literature and astrology. He always refused to cast the so-called 'horoscopes of

the solar signs' for that newspaper and for any other newspaper or magazine.

He worked (at 20 years old) for five years at the CNR (National Research Council) as Researcher Helper and, for two years, as Electronic Measures Laboratory's head in the Istituto Motori of Naples, CNR.

He has been dealing with astrology since 1970. He has written over 65 books, most of them best-sellers in Italy as well as abroad (France, the United States of America, Spain, Germany, Hungary, Slovenia and Russia). He has published also about 750 Astrology lessons on YouTube. In 1990 he founded the quarterly *Ricerca '90*, which he's been directing since then.

He's been doing statistical researches from the very beginning of his interest in astrology.

At the beginning of the '90s, he obtained very brilliant results with researches on astral heredity on a sample of over 75,000 subjects.

He's been holding seminars, courses and lectures in different universities and cultural centres in Italy and abroad.

He particularly deals with Predictive Astrology and Aimed Solar Returns. According to many colleagues he may be considered the greatest living expert of this sector. In fact not only he wrote a dozen of texts on this specific segment of the "Art of Urania" - he can also rely on an experience of more than 20,000 aimed birthdays (covering the years 1970 to 2007) that he suggested, whose outcomes he collected at an interval of one year.

He developed extremely advanced software packages for the study of Predictive Astrology, also projecting an innovative algorithm which is particularly useful for the dating of events within one year for individuals or groups of people.

He is deeply interested in informatics. Astrologically speaking, he followed the school of André Barbault.

He founded the school of the Active Astrology.