

2014 NOSTRADAMUS DRAGON FORECAST FOR ALL SIGNS

DR. LOUIS TURI

Author of *"And God Created The Stars"* and *"Power of The Dragon"*

2014 NOSTRADAMUS DRAGON FORECAST FOR ALL SIGNS

Your Monthly Guide For Success In All Areas Of Your Life!

Modern Astrology classifies the Dragon's Head and Tail as the South and North Nodes of The Moon. To my knowledge, the Moon is, just by herself, quite responsible for the daily fate of the world and directly affects the weather and Nature's forces at work.

The North Node of The Moon is positive energy, a form of "Wheel of Fortune," pushing the soul towards a new self-realization and sure happiness. The Chinese astrologers refer to the Moon's Nodes as the Dragon's Head and Tail and give it tremendous attention in the natal chart. Your awareness of the Dragon's Head and Tail, by house or sign, including the planets affecting your natal Dragon, will become a major factor for your success or your failure in life. This information is a must to have so you will fly with the Head and stay clear from the Tail of the mighty Dragon.

The South Node of the Moon is negative energy that is a form of karmic residue, dragging the soul toward his past accomplishments, inner fears and weaknesses. This build up of previous incarnations must be eliminated, and a chance therefore is given to you by the 'Great Designer' to experience new horizons and growth. The location of the Dragon's Tail is where all of your weaknesses will be coming from. You have been there. You have done that. You have learned those lessons.

Armed with such powerful knowledge, one is thus able to establish emotional, financial and spiritual stability.

Startheme Publications Inc.
4411 N. 23rd Street
Phoenix, Arizona 85016
www.drhuri.com

ISBN 978-1-257-00430-0

9 781257 004300

2014 Nostradamus Dragon Forecast For All Signs

Dr. Louis Turi

**2014 Nostradamus Dragon
Forecast For All Signs
*Dr. Louis Turi***

© 2014 By Dr. Louis Turi
All rights reserved.

ISBN 978-1-257-00430-0

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system without permission in writing from the publisher.

Startheme Publications Inc.
4411 N. 23rd Street
Phoenix, Arizona 85016

www.drturi.com

Printed and bound in the United States of America

Welcome to Each Sign of the Zodiac

Your Personal Horoscope for 2014

Important Note from Dr. Turi: I was born and raised in Provence, France. I rekindled and exercise only Nostradamus' 16th-century Divine Astrology method. This formula does not reflect the modern disciplines of Astrology you may use, study or practice today. Realize that over 500 years ago the famous Prophet did not use a watch or any sophisticated computers. Thus like the great Seer, I investigate outer space and the Universal mind with my inborn spiritual telescope. A "*microscopic attitude*" will not help science or anyone else to gain the Golden key to spiritual wisdom or Cosmic Consciousness. This limited expletive attitude is for scientists and astronomers alike, who have long lost their spiritual values, and replace it with stationary scientifically oriented minds. We have all heard the old saying, "*you can't see the forest for the trees.*" It refers to our tendency to get caught up in the details, thereby missing the more important message in the big picture. Every one of them are aware of the twelve constellations of the Zodiac; but, somehow it is still impossible for them to transcend the limitation of their five rational senses and enter the intuitional domain of the stars. To penetrate the clear-sighted domain of those stars is a serious task that demands curiosity and a inborn advanced UCI (*Unique Celestial Identity*). But entering the archetypal realm of consciousness and decoding the subtle meaning behind the symbols of the Zodiac within the structure of the Universal Mind does involve more than a logical mind. You may learn much more about any and all subjects under the stars from my archived newsletters posted at www.drhuri.com/dt_posts/.

At this time, some scientists or religious souls are simply not allowed to see past their human senses during the course of this current incarnation. They do have eternity to bring forth their own cosmic consciousness in another incarnation as a sentient being and are immortal spirits operating on a dense physical world called Earth. Realize that Divine Astrology *Astropsychology, is an extremely old celestial art and a very complex science and must be practiced as such. Not everyone is blessed with the "gift" needed to assimilate, understand and translate correctly the Divine order of the Creator and read the "signs." That's why a section of the bible clearly mentions, *"I will talk to you; but you won't hear me! I will present myself to you; but you won't see me!"* God speaks to us within his own celestial creation and manifestation and through his Divine spirit; only advanced souls will perceive his will. But the will (or the part of God in each human being), is stronger than fears or skepticism and with education; humanity can expand its own cosmic consciousness enabling the human mass with time, to "perceive and receive" the real manifestation of a Universal God. For those born on the cusp of any zodiacal sign, simply refer to the month of your birth, which reflects the exact constellation of your nativity. If you know your "rising sign," read your forecast for your ascendant too. Divine Astrology, as practiced by Nostradamus is the creation of Dr. Turi *Astropsychology and its unique software enunciates a more accurate and simplistic way at handling and looking at the stars. All my students have found it to be incredibly accurate. You may join Dr. Turi Star Student's family by taking the Astropsychology course by mail or in person. See www.drturi.com/store/astrology-lectures-and-courses/ for further information.

Table of Contents

Capricorn	7
 <i>Saturn Governs the Power-Oriented, Structural Constellation of Capricorn</i>	
Aquarius	11
 <i>Uranus Governs The Ingenious, Freedom-Oriented Constellation of Aquarius</i>	
Pisces	15
 <i>Neptune Governs the Soft, Dreamy, Intuitive and Artistic Constellation of Pisces</i>	
Aries	19
 <i>Mars Governs the Aggressive - Warlike and Impatient Constellation of Aries</i>	
Taurus	23
 <i>Venus Governs the Beautiful and Financially Oriented Constellation of Taurus</i>	
Gemini	27
 <i>Mercury Governs the Nervous and Witty Dual Constellation of Gemini</i>	
Cancer	31
 <i>The Moon Governs the Nurturing and Caring Constellation of Cancer</i>	
Leo	35
 <i>The Sun Governs the Flamboyant and Majestic Constellation of Leo</i>	
Virgo	39
 <i>Mercury Governs the Precise and Critical Constellation of Virgo</i>	
Libra	43
 <i>Venus Governs the Diplomatic and Peaceful Constellation of Libra</i>	
Scorpio	47
 <i>Pluto Governs the Mighty Constellation of Scorpio "The Eagle or Lizard."</i>	
Sagittarius	51
 <i>Jupiter Governs the Philosophical and Educated Constellation of Sagittarius</i>	

• Capricorn •

Philosophical Astro – Poetry

Saturn Governs the Power-Oriented, Structural Constellation of Capricorn

*Builder of the greatest towers
Holding all the social powers
Striving to climb to the highest peak
For honor has no place for the weak
I am Capricorn, child of Saturn.*

Characteristics for Those Born In January

Saturn rules the practical sign of Capricorn and controls the month of January. You are strongly motivated to succeed and with dedication you will gain a position of power and respect in life. You are gifted with computers and you possess strong morals and organizational principles. More than any other sign of the Zodiac you strive for respect and accomplishments. Saturn is a karmic planet and rules your life, thus you must avoid nurturing depressing thoughts. The part of God in you is much stronger than the stars you inherited and you do have the power to master and use the Cosmic Code at your advantage. You were born in the middle of the winter when nature was asleep. You must have realized early on, that nothing would come easily to you. Like the goat slowly but surely and against all odds (*cold/wind/snow*) you must climb

towards the top of the mountain. The first part of your life will be a long and painful struggle but Saturn will reward you by giving you a long life and a well-deserved position at the end. You will appreciate old age and solid financial security. You may also marry a much younger or older partner. The fluctuations of the Moon strongly affect your mood and career success. The wise Capricorn soul will use his fish tail accordingly and synchronize his life and business with the Universal tides. Steadiness, organization, patience, and charm belong to you. You have a strong architectural or mathematical ability and your keen sense of observation will help you succeed in life. Karmic Saturn will exact payment for manipulating others for selfish ends and will throw the soul back to a painful start. You are attracted to power and successful people and you may marry into wealth. Emotional and sensitive, you are very responsible and protective of the family circle. However you must learn to openly communicate your deep feelings.

Your real gifts are in your mind, Psychology, Astropsychology, interior designing, engineering, electronics, movie producer and any career related to Uncle Sam. Your own natal Dragon can propel you to the highest position and supreme power if you use it accordingly. But your challenge is to open up to the intangible world of the spirit and its accompanying Universal rules. Your natural tendency to organize people and business at all times could hinder your sensitivity to others. Capricorns are good homemakers and adept with investments. As a rule you favor a successful business environment where you can apply your tremendous organizational gifts. A word of caution for Capricorn: Be aware of those wild acquaintances willing to help you to climb the ladder of success or the traps of religious poisoning. Remember to respect the Universal Law (see *Moon Power*), as your awareness of Moon planning will become a major contribution for happiness and success. The location of your natal Dragon's Head or Tail will seriously alter the strength or weakness of Saturn in your chart. The downfall of your spirit is religion and/or chemical addictions. Rush Limbaugh, Dr. Laura and Mel Gibson are good examples involving religion and/or chemical substance abuse. You can learn much more about yourself or anyone else by ordering my book entitled "*I Know All About You*," "*The Power Of The Dragon*" "*And God Created The Stars*" or "*Beyond The Secret*."

2014—Dragon Forecast For Those Born In January

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new "*Change of Guards*" will take place on this day as the new Dragon's Head will move into the sign Libra in your 10th House regulating your career. This cosmic order will stimulate all affairs regulating your public standing and notoriety where you will be forced into a new career or enjoy great opportunities. The challenging Tail of the Dragon will be in the sign of Aries right into your 4th House regulating your home life and may force you to move or improve your surroundings.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will affect your 10th House of career where you will experience a new drive for progression and if you work hard enough, many of your career wishes will come true. This impact may stimulate a new sense of direction and could bring more work, more success, and more fame into your life but upset your base of operation. The new Dragon energy will stir a sense of well deserved accomplishments, growth, adventure where the drive for new challenges and your domestic obligations will conflict. Souls born in January will be tested on how to keep career and home together. Indeed, 2014 could mark the end of important relationships that will directly affect many of your partnerships unwilling to move forward with you. The lucky Capricorn will be able to manage both and will be greatly rewarded climbing the ladder of success and more freedom. Many souls born in January will be in demand, joining groups and aim for progressive associations where great opportunities will knock at your door. Capricorn is a very career dedicated disciplined sign that will in time reap the reward of all his sacrifices. It is usually after many years of hard work that success comes about. Adapting to the Universal Law of the Moon (see *2014 Moon Power / or become a VIP*) can only help you synchronize perfectly and accordingly with the Cosmic Code jurisdictions. Remember this work, while proven accurate is dedicated to serve the reader objectively only.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in January, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: "*Full Adult Personal Report*," is an inexpensive and good start for you if unable to afford a "*Full Life Reading*." Go to for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – On February 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer, your 7th House of marriage and partnerships until July 19th 2014. The option to fix a situation or get into a long lasting relationship with a foreign person will be offered. Jupiter's luck will benefit you drastically by the house and signs for which the transit is taking place. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained.

Being at the right place, at the right time, has a lot to do with your progress in terms of luck and opportunities and in time, Jupiter will provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious attribute to your success in the new chosen location. Most of all, my latest discovery on *"Your 12 months Cosmic rhythm or Personal Lucky/Unlucky Dragon Window Dates"* will also become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/store/readings/>—Good luck to all souls born in January.

• Aquarius •

Philosophical Astro – Poetry

Uranus Governs The Ingenious, Freedom-Oriented Constellation of Aquarius

*Holder of knowledge of the dimensions
The spark of all the inventions
Lover of all things in simplicity
Charged with the power of electricity
I am Aquarius, child of Uranus.*

Characteristics for Those Born In February

The planet Uranus rules the sign of Aquarius and governs the month of February. You are one of the most original people walking this earth. Aquarius has produced many eccentric people and great inventors. Uranus rules the future and the incredible UFO phenomenon, technology, television, aeronautics, the Internet and humanitarianism. It commands NASA, Astronomy and all celestial knowledge particularly the old science of astrology and the Cosmic Code. You are blessed with curious stars and you are attracted to psychology, the food industry, real estate, the police force and Astropsychology to name a few. Aquarius rules aeronautics, avionics, television, the Internet and advanced computers. The option to reach fame and fortune is a high probability during the course of your life if you service the world in an advanced

and original way. The motion pictures "*Back to the Future*" and "*The Matrix*" are some of the best ways to illustrate Uranus' ingenuity in terms of artistic creativity. Strong and fixed, you have inherited from the stars, accurate intuition, tremendous common sense, ingeniousness, and a powerful will. Yet, you must learn to listen to others and participate in conversations with equality. Even when the ideas being presented are not of your own making, much knowledge can still be learned. Lend your full ear and do not race ahead with only thoughts of what you need to say.

Those born in February must also learn to positively direct Uranus' innovative mental power for the improvement and well being of the world. Acting eccentric and without forethought is a sure downfall for you. Your idealistic views are legendary and your mission is to promote Universal knowledge and Universal Brotherhood. You will benefit from the opportunity to use the latest technological arsenals to fulfill your unselfish wishes for mankind. You can handle the difficulties of life with a smile and transcend setbacks by using celestial knowledge to your benefit. The women of this sign are original, independent, beautiful, intellectual, and make good use of their incredible magnetic sexuality to reach their purposes. As a rule, women born in February produce extraordinarily intelligent children or twins. You are strongly advised not to eat when upset. The medical aspect of Divine Astrology predisposes those born in February to over-sensitive stomachs and an overactive mind. A word of caution for those born in February ... Many young religious or rational souls will not understand your genius and your advanced message to the world. Many will try hard to stop and hurt you. Remember to respect the Universal Law (see *Moon Power*), as your awareness and Moon planning will become a major contribution to your happiness and success. The location of your natal Dragons Head or Tail will seriously alter the strength or weakness of Uranus in your chart. You can learn much more about yourself or anyone else by ordering my book entitled "*I Know All About You*," "*The Power Of The Dragon*," "*Beyond The Secret*" or "*And God Created The Stars*."

2014—Dragon Forecast For Those Born In February

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new "*Change of Guards*" will take place on this day as the new Dragon's Head will move into the sign Libra in your 9th House of foreign affairs, higher learning, and teaching and his challenging Tail in the sign of Aries right into your 3rd House

regulating your mental process. This cosmic order will stimulate all affairs regulating your traveling, publishing teaching powers and your critical thinking.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will affect your 9th House of mental power where you will experience a new drive for learning a new conception of reality, teaching, writing and traveling and if you work hard enough, many of your publishing wishes will come true. This impact may stimulate a new sense of perception and could bring a stronger drive for mental accomplishments. With it more work, more success, and more traveling are in store for you and this could put some mental stress due to the mental challenges you will be forced into. The new Dragon energy will stir a sense of well deserved intellectual success where the drive for new challenges will force you to deal with foreigners and travel far and fast. Souls born in February will be tested on how to keep mental harmony while educating others on high spiritual matters.

Indeed 2014, could mark the beginning of a new thought process forcing you into hot debates with younger souls unwilling to move forward with you. The lucky Aquarius born will aim towards Cosmic Consciousness living behind archaic religious material, slowly being rewarded by climbing the ladder of mental recognition and publishing success. The world is ready to listen to you if you are progressive with the New Age of Aquarius and its promising future. Many souls born in February will be much in intellectual demand, joining groups willing to listen, travel and teach / learn from them. Progressive associations and great opportunities will knock at your door. Aquarius is a highly spiritual unique sign totally dedicated to helping others and it is by swimming upstream against the established religious deceptive teachings that success will come about. Adapting to the Universal Law of the Moon (see *2014 Moon Power or become a VIP*), will help you synchronize perfectly and accordingly with the Cosmic Code jurisdictions. Remember this work, while proven accurate is dedicated to serve the reader objectively only.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in February, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: "*Full Adult Personal Report*," is an inexpensive and good start for you if unable to afford a "*Full Life Reading*." Go to www.drhuri.com/service page for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 6th House of work and health. The option to find a better job or expand your popularity will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014 Jupiter will then move into Leo your 7th House of partnership where a well deserved fame or love will bless your life.

Being at the right place, at the right time, has a lot to do with your progress in terms of luck and opportunities and in time, Jupiter will provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious attribute to your success in the new chosen location. Most of all, my latest discovery on *"Your 12 months Cosmic rhythm or Personal Lucky/Unlucky Dragon Window Dates"* will also become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/store/readings/>—Good luck to all souls born in February.

• Pisces •

Philosophical Astro – Poetry

**Neptune Governs the Soft, Dreamy,
Intuitive and Artistic Constellation of Pisces**

*Mystical and magical Nebulous and changeable
I work my way up life's rivers and seas
To my place at God's own feet
I am Pisces, child of Neptune.*

Characteristics for Those Born In March

The planet Neptune and the sign of Pisces govern the month of March. You are a natural teacher, a philosopher and a perfectionist of the soul. You inherited a phenomenal intuition and you will exercise more intuition than logic in dealing with life in general. You are a gifted artist and you enjoy holistic endeavors, your love for animals is unsurpassed and you will always do your best to love and protect them. Many advanced Pisces are also involved in the medical profession, writing and teaching. The young Pisces soul may also work in the construction fields. However Pisces must understand the importance of higher education if he is to use his full potential and teaching gifts. You are noted for your sensitivity, creativity, and artistic values. Michelangelo Einstein and George Washington were also Pisces' and used their creativity to the fullest. Your downfall is an over pre-occupation with others, guilt

feelings, addictions and a blind acceptance of religious dogmas, i.e. Pastor Joel Osteen. Nevertheless, your good heart is not surpassed by any other sign of the zodiac and the advanced Pisces possess spiritual healing powers and true Universal wisdom. Highly evolved people born in March will lead many lost souls out of the deep clouds of deception towards the true colors of love and cosmic consciousness.

Your soul's purpose is to swim upstream towards the ethereal light of oneness to find God. A young March spirit is deceiving, complaining and addicted to religious dogmas, cult endeavors, chemicals, drugs, and alcohol. Pisces is a karmic sign and has within itself the potential to reach immortality, fame and fortune through artistic or spiritual work. In the medical aspect of Divine Astrology, Pisces rules the feet. It is important for you to walk barefoot on the grass to regenerate the body through the magnetic fields of the earth. Your intuition is remarkable and should be well heeded when confronted with serious decisions. A word of caution for Pisces: Do not swim downstream as your induced faith could take you to Neptune's deepest quicksand with no option for return. David Koresh, Rev. Jim Jones and Harold Camping are good examples of Neptune's deceiving religious Captains. As a water sign, remember to respect the Universal Law (see *Moon Power*), your awareness and respect of the Moon's fluctuations will become a major contribution to your happiness and success. The location of your natal Dragons Head or Tail will seriously alter the strengths or weakness of Neptune in your chart. You can learn much more about yourself or anyone else by ordering my book entitled, "*Beyond the Secret*," "*I Know All About You*," "*The Power Of The Dragon*" or "*And God Created The Stars*."

2014—Dagon Forecast For Those Born In March

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new "*Change of Guards*" will take place on this day as the new Dragon's Head will move into the sign Libra in your 8th House of corporate endeavors, metaphysics and may lead you into signing important contracts. The challenging Tail of the Dragon will be in the sign of Aries right into your 2nd House regulating your finances and self esteem. This cosmic order will stimulate all affairs regulating your general security, self esteem where sad enough you may be forced to deal with legacy or death.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will affect your 8th House where you will be forced to experience a form of spiritual apathetical death, where you will experience a new drive to dig deeper into the mystery of life, astrology and metaphysics. Many Aries will work hard learning, teaching, writing on the subject and many well deserving souls born in March will generate money publishing their work. This impact may stimulate a new sense of perception of reality and could bring depressive news of death, making you aware of how precious life is and in your own mortality. A sense of mystical depth and your spiritual identity will lead you to investigate deeper into the unknown stimulating more traveling, especially, if your partner is working in this field. The way you make and perceive money will also change where you will become more responsible generating your own income.

The new Dragon energy will stir a new sense of worth in you, where the drive to establish yourself financially will be offered while working for the common good and for those you care about. Souls born in March will be tested on how to deal with dramatic news while keeping mental balance educating others on many spiritual matters. Indeed, 2014 could mark the beginning of a new thought process forcing you into deeper metaphysical subjects with younger souls eager to learn or challenge you. The lucky Pisces soul will aim higher financially while the spiritually inclined will gain more Cosmic Consciousness living behind religions and world possessions. Reality will reach you where the challenges ahead involve finances, death, mysticism and the New Age of Aquarius and its promising future. Many souls born in March will have to be strong, joining healing groups willing to help and listen. Progressive associations will lead you to engage in new business ventures and make more money. Because of its zodiacal last position, Pisces is an old soul dedicated to teach others. This year Pisces will be able to show their true worth to the world and grow even wiser in the process. Adapting to the Universal Law of the Moon (see *2014 Moon Power*) can only help you to fight depressive thoughts in time of karmic stress and synchronizing perfectly and accordingly with the Cosmic Code jurisdictions, will protect you.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in March, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: "*Full Adult Personal Report*," is an inexpensive and good start for you if unable

to afford a “*Full Life Reading*.” Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 5th House of love, romance, creativity and children. The option to create, to find a better job or expand your popularity will then be offered to you. Jupiter’s protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014 Jupiter will then move into Leo your 9th House of publishing, traveling and foreign affairs where a well deserved fame, new light, higher wisdom or love will bless your life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities. Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (*or your failure*) in the new chosen location. Most of all, my latest discovery on “*Your 12 months “Personal Lucky/Unlucky Dragon Window Dates”*” will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all souls born in March.

• Aries •

Philosophical Astro – Poetry

Mars Governs the Aggressive – Warlike and Impatient Constellation of Aries

*All will hear my views and voice
Trial and error is my school of choice
Like a dragon, dashing and daring
I appear Fighting for those that I hold dear
I am Aries, child of Mars.*

Characteristics for Those Born In April

Assertive Mars controls the month of April. In Greek Mythology, this planet is called “The Lord of War,” and rules the impatient sign of Aries. You were born a leader, however, because your inborn impatience you may also learn by making a few mistakes. Your strong and impatient desire to succeed must be controlled and hasty decisions avoided. Others perceive you as a competitive and motivated child like person. More than any other sign of the zodiac, souls born in April must learn steadiness, organization and most of all diplomacy. When confronted, grace and charm does not really belong to you. Martian souls possess strong leadership and engineering abilities and April men are attracted to dangerous sports, speed, engineering, and the military. Due to your “turbocharged” personality, you are also accident-prone

to the head, and should protect it at all times. Both male and females born in April tend to talk too much and must learn to listen to others and control impatience. You must focus on your needs steadily and finish what you have started. Inadvertently the “red” uncontrolled Martian personality will hurt sensitive souls; thus damaging the chances for respect and promotion.

Your explosive temper is generated by an inborn fear of rejection and an inner inferiority complex. Do not take rejection or opposition personally. The “childlike” attitude could attract manipulative spirits wishing to structure or use the immense creativity and energy of the Mars competitive spirit. You do love your home and you are responsible with your family. Nevertheless, you prefer to be where the action is, as you get bored easily. If you practice patience, tolerance and diplomacy, there is no limit to where Mars will take you and this is all the way to the highest level of accomplishment. Your main lesson is to learn all the diplomatic and loving traits of the opposite Venus-ruled sign Libra. Some young April souls are totally consumed with themselves and will not share possessions or the light of the stage with others supporters. Once you find yourself and confidence, the option to become a leader of the mind in any chosen field will be given to you. Souls born in the month of April must assume a diplomatic attitude when dealing with others and when dealing with corporate money, reward those who helped them. Word of caution: dealing with any Aries soul demands anyone to be very aware of a natural drive to control all corporate financial areas due to a subconscious drive and fear of power, i.e. Bernie Madoff and Conspiracy champion author, David Icke (*note, both souls were born April 29 or 9 days after Adolf Hitler also born in April*). The location of your natal Dragon’s Head or Tail will seriously alter the strengths or weaknesses of Mars in your chart. You can learn much more about yourself or anyone else by ordering my new book entitled “*Beyond the Secret*,” “*I Know All About You*,” “*The Power Of The Dragon*” or “*And God Created The Stars*.”

2014—Dragon Forecast For Those Born In April

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new “*Change of Guards*” will take place on this day as the new Dragon’s Head will move into the sign Libra in your 7th House of partnerships/marriage and contracts. The challenging Tail of the Dragon will be in the sign of Aries right into your 1st House regulating your self esteem and your aptitude to make your own

finances. This cosmic order will stimulate all affairs regulating your general security, your partnerships where you may be forced to deal with others on so many levels. Beings secure and standing strong will bring you a wonderful partner or reinforce your current liaison.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will affect your 7th House where you will be forced to experience a form of apathetical death to the eyes of your business or emotional partners where you will experience a new you and a new drive to be seen by others. Many Aries souls will work hard rebuilding their images while learning, teaching, and writing on the experience and many well deserving souls born in April will generate more money publishing/lecturing on their work. This impact may stimulate a new sense on how the world or their partners see them and in some karmic relationships enforce divorce or end some unrewarding contracts. A sense of freedom or incontrollable changes is to be experienced where Aries or the partner(s) initiates the break up. The karmic experience will bring you awareness or both your spiritual and public identity leading you to investigate deeper into the reasons and your own self destructive actions. The way you deal and perceive yourself and others must change where dramatic painful experiences will liberate you from your own or other evil thoughts or insecurity. Remember the future is the reincarnation of the thoughts and you must keep them clean at all times.

The new Dragon energy will stir a new sense of self and public worth where the drive to establish a new you, a new identity will be offered while working for the common good of those you care. Souls born in April will be tested on how to deal with partners and realize life is a constant process of changes. Indeed, 2014 could mark the beginning of a new partnership forcing you into breaking or starting a better life. The lucky April born soul will aim for a wiser partner leaving behind all possessions for freedom, peace and true love. The challenges ahead involve also finances and an unplanned death, where Aries will be looking for answers in metaphysics and the New Age of Aquarius and its promising new future. Many souls born in April will have to be strong, joining healing groups willing to help and listen to them. Progressive associations will lead you to engage in new business ventures, make more money and find new partners. Because of its impatience and natural insecurity Aries is a "young soul" learning that nothing is made to last. But this year Aries will be forced into freedom or a new relationship sometimes in a dramatic way and grow wiser in the process. Adapting to the Universal Law of the Moon

(see *2014 Moon Power/ or become a VIP*), can only help you fight depressive thoughts in time of karmic stress and synchronizing perfectly and accordingly with the Cosmic Code jurisdictions, will protect you.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in April, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: "*Full Adult Personal Report*," is an inexpensive and good start for you if unable to afford a "*Full Life Reading*." Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 4th House regulating home, real estate and family matters. The option to move into a beautiful home in an exotic/foreign place will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014 Jupiter will then move into Leo your 7th House of marriage where publishing, traveling and foreign affairs where a well deserved fame, new light, higher wisdom or love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities. Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (*or your failure*) in the new chosen location. Most of all, my latest discovery on "*Your 12 months "Personal Lucky/Unlucky Dragon Window Dates"*" will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all souls born in April.

• Taurus •

Philosophical Astro – Poetry

Venus Governs the Beautiful and Financially Oriented Constellation of Taurus

*Luxurious and elegant
I have the memory of an elephant
Loving all of life's finer pleasures
Gifted am I at acquiring more coffers and treasures
I am Taurus, child of Venus.*

Characteristics for Those Born In May

The month of May is governed by the planet Venus and by the reliable sign of Taurus. Others perceive you as beautiful, somehow stubborn and practical. You are the moneymaker sign of the Zodiac and you have stability and true love to offer to others. You need to control your jealousy, insecurity, and your authoritarian attitudes and avoid eating when upset. You are a gifted artist and strive for organization. You are also attracted to the professions of banking, real estate, the arts, computers, radio, television, Astropsychology, aeronautics food, real estate and investigation, to name a few. Many "Bulls" will reach fame and fortune and enjoy the security of a beautiful and big house. Strong and dominant, you have inherited a deep intuition, a tremendous common sense, and a powerful will. Venus rules

love and possession; you must avoid destructive thoughts pertaining to jealousy, stubbornness and insecurity. Learn to channel Venus' constructive powers towards creativity, diplomacy and love. If you behave in an insecure stubborn sarcastic, destructive unattractive manner you will lose it all in the end. Your down-to-earth approach to life must not interfere with your spiritual growth.

Part of your lesson in this lifetime is to keep an open mind to the world of the spirit and use the metaphysical information to ensure financial growth. Your desire for practicality and riches is legendary but you will always regenerate with New Age and metaphysical matters. You will courageously handle the difficulties of life with a solid attitude, and you inherited a beautiful nobility of purpose. Girls born in May are beautiful, classic, intellectual, magnetic, and sensitive, and will always combine Venus' beauty and sensual magnetism to attain their goals. You are meticulous and critical about your mate and it is important for you to marry someone well groomed and well respected. With you, love must last forever. Food is often on your mind again; do not eat when you are upset. Remember to respect the Universal Law (see *Moon Power*), as your awareness and moon planning will become a major contribution towards reaching many of your dreams. The location of your natal Dragons Head or Tail will seriously alter the strengths or weakness of Venus in your chart. You can learn much more about yourself or anyone else by ordering any of my books titled "*Beyond the Secret*," "*I Know All About You*," "*The Power Of The Dragon*" or "*And God Created The Stars*."

2014—Dragon Forecast for Those Born In May

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new "*Change of Guards*" will take place on this day as the new Dragon's Head will move into the sign Libra in your 6th House regulating your work and health. This cosmic order will stimulate all affairs regulating your inner and physical life where you may be forced to undergo a full physical and/or spiritual rebirth. The challenging Tail of the Dragon will be in the sign of Aries right into your 12th House regulating your subconscious affairs. You are advised to stay away from drugs, alcohol or antidepressants and keep a strong positive attitude.

2014 Predictions: The new Dragon's Head (*LUCK / GROWTH*) will affect your working house where you will be forced to either improve or change your

profession. This form of apathetical death may also mean the option to study and improve your chances of getting a job or starting your own business.

Taurus will work hard rebuilding a better way to serve others efficiently while considering relocation to do so. Learning, teaching, and writing are part of the cosmic changes offering the well deserving souls born in May, more freedom and more money publishing their work. This impact may stimulate a new sense of education, a new sense of freedom where Taurus must learn to accept the changes imposed. The karmic changes may induce stress leading you to the investigation of the reasons of your own self destructive imagination fuelling your fears. The way you deal and serve others must change where painful experiences will liberate you from your own limitations.

The new Dragon energy will stir a new sense of self esteem where the drive to establish a new more capable you will be offered while working for the common good of those you care about. Souls born in May will be tested on how to deal with insecurity, uncontrolled imagination, and fear of the future coming from the Dragon's Tail forcing deep psychological changes. Indeed, 2014 could mark the beginning of a new you on both the physical and spiritual planes forcing you into a better life. The lucky May born soul, will make a good use of the intuition and gain much from the dream state living behind all the restrictive past, possessions for more freedom of action, peace and even true love. The challenges ahead involve controlling an abnormal fruitful imagination and fears and avoid "*feeding Evil*" and ingesting anti depressants. Taurus will look for the answers in the New Age of Aquarius and its promising new future. In 2014, souls born in May will have to become mentally strong. Joining natural healing groups willing to help mentally and listening to others is strongly recommended. New and progressive associations will lead you to new successful business endeavors and even find new partners. Because of fixity of purpose Taurus needs to learn to let go and reach for their spirit. This may happen in a dramatic way to grow wiser and stronger in the process. Adapting to the Universal Law of the Moon (see *2014 Moon Power*) can only help you fight depressive thoughts in time of karmic stress and synchronizing perfectly and accordingly with the Cosmic Code jurisdictions, will protect you.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 3rd House regulating your mind

your home, real estate and family matters. The option to move into a beautiful home in an exotic/foreign place will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014 Jupiter will then move into Leo your 4th House of general security where you will enjoy a nice home and show it to those you care. A new light, a child, higher wisdom or love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities... Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (*or your failure*) in the new chosen location. Most of all, my latest discovery on "*Your 12 months "Personal Lucky/Unlucky Dragon Window Dates"*" will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all souls born in May.

• Gemini •

Philosophical Astro – Poetry

Mercury Governs the Nervous and Witty Dual Constellation of Gemini

*Freethinking and intelligent
You will not find me under rigorous management
You may think you know me well
Then my other half over you casts a spell
I am Gemini, child of Mercury.*

Characteristics For Those Born In June

The planet Mercury rules the sign of Gemini. You are intellectual, nervous and adaptable and born with a strong drive to communicate; you are classified in Greek mythology as "The Messengers of the Gods." You inherited a gift of youth, a double personality and a quicksilver mind enabling you to adapt easily to any situation. On a negative note, Mercury, the "Lord of the Thieves" breeds volatile and unreliable people due to their dual characteristics. You are a gifted communicator. Vocations that would appeal to Gemini's, are likely in the fields such as radio, language, photography, sales, movies, acting, dancing, the medical field and any type of public relations work. Your natural speed for life's experiences makes you impatient and nervous. You must learn to focus and crystallize your powerful mind. You have the potential to

become an efficient speaker and produce interesting books. Due to your strong desire for security, many of you will be attracted to the real estate and food industries. Your financial potential is unlimited if you learn and make a good use of the Universal Law in charge of your 2nd House of income. A strong Mercury influence will produce an incredible amount of physical and spiritual energy that must be dissipated. The unaware psychological fields classify those children as A.D.D. (*"Attention Deficit Disorder"*) or ADHD.

Contrary to what scientists assume and perceive as an indisposition, ADHD is actually a potent gift from God. The soul is simply programmed to naturally reject traditional education, thus opening the rare door to genius and with it the potential for new discovery. Incidentally, President Clinton, Einstein, and Dr. Turi were born with an *"ADHD affliction."* Thus if a teacher is mistaken about some information, the Mercurial soul's inborn sense of curiosity and discovery will bring about potential information leading to the truth. Impatience, nervousness, mental curiosity, and a short attention span are your characteristics. You will never follow long established dogmas. Your Mercurial spirit will open new doors to mental exploration. You are curious by nature and are always questioning. Boredom is your worst enemy and you must associate with intellectual people who can stimulate your incredible mind. Telling jokes is also a part of your mental agility. A word of caution for Gemini's: Always be alert when the Moon crosses the deadly sign of Scorpio at work, especially after the Full Moon. Remember to respect the Universal Law as your awareness and moon planning will be a major contribution of avoiding dramatic experiences, and will help you reach many of your dreams. The location of your natal Dragon's Head or Tail will seriously alter the strength or weakness of Mercury in your chart. You can learn much more about yourself or anyone else by ordering my new book entitled *"Beyond the Secret," "I Know All About You," "The Power Of The Dragon"* or *"And God Created The Stars."*

2014—Dragon Forecast For Those Born In June

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new *"Change of Guards"* will take place on this day as the new Dragon's Head will move into the sign Libra in your 5th House of love, romance, children and speculations. The challenging Tail of the Dragon will be in the sign of Aries right into your 11th House regulating your wishes, friends and groups organizations. This

cosmic order will stimulate all affairs regulating your creativity, love where you may be forced to let go of some friends and work harder to get to your wishes. Beings secure and flexible will bring you great opportunities.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will affect your 5th House where you will be forced to experience a form of rebirth to the eyes of others and emotional partners, where you will experience a new you. The chances to experience motherhood are high while if you already have children expect new arrivals in the process.

Many Gemini souls will work hard rebuilding their business or start new ones while passing valuable experiences on to others. Many well deserving souls born in June will feel the urge to invest, to generate more money and build more security. This impact may stimulate a new sense on how their friends and partners see them and in some karmic relationships enforce the end of previous contracts. A sense of adventure and freedom will induce those changes or their partner(s) will initiate the changes. The karmic experience will bring you awareness on both your spiritual and public identity, leading you to invest deeper into the reasons of financial failures and your own self destructive emotional actions. The way you deal and perceive yourself and others must change where dramatic painful experiences will liberate you from your own or other evil thoughts.

The new Dragon energy will stir a new sense of speculation and public worth where the drive to establish a new you, a new life identity will be offered while working for the common good of those you care. Souls born in June will be tested on how to deal with new financial endeavors, children, partnerships and will realize life is a constant process of changes. Indeed, 2014 could mark the beginning of a new vision of the future forcing you into taking chances for a better life. The lucky June born soul will find the right business or loving partner in social interactions after the New Moons. The challenges ahead involve new responsibilities with children and an unplanned death of close friends, where Gemini will find peace with friends and with spiritually oriented groups. Many souls born in June will have to be strong, as friends come and go, while new ones will be there to help and listen to. Progressive associations will lead you to engage in new business ventures, make more money and find new partners. Because of its changing caring nature, Gemini is born to experience changes and this year friends will be replaced by new ones or move away. Many souls born in June will be forced

into speculations, new responsibilities and changes sometimes in a dramatic way and will grow wiser in the process. Adapting to the Universal Law of the Moon (see *2014 Moon Power*) can only help you fight depressive thoughts in time of karmic stress and synchronizing perfectly and accordingly with the Cosmic Code jurisdictions will protect you.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in June, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: "*Full Adult Personal Report*," is an inexpensive and good start for you if unable to afford a "*Full Life Reading*." Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 2nd House regulating your income. The option to move into a beautiful home in an exotic/foreign place will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014 Jupiter will then move into Leo your 4th House of general security where you will enjoy a nice home and show it to those you care. A new light, a child, higher wisdom or love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities, Jupiter will provide such breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (*or your failure*) in the new chosen location. Most of all, my latest discovery on "*Your 12 months "Personal Lucky/Unlucky Dragon Window Dates"*" will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all souls born in June.

• Cancer •

Philosophical Astro – Poetry

The Moon Governs the Nurturing and Caring Constellation of Cancer

*I am mother, I nurture and provide
In my soul the physical and spiritual collide
I say, "ask and you shall receive."
But also "as you sow, so shall you reap"
I am Cancer, child of the Moon.*

Characteristics for Those Born In July

The moon and the emotional sign of Cancer rule your life, as a moonchild your life is strongly affected by the Moon's fluctuations. Knowing and using her whereabouts in the belt of the Zodiac is a must for you to succeed in all areas of your existence. Family matters will always play an important part in your life. You are classified as the "caretaker" of the Zodiac. Much of your success depends on the awareness and ability to use both the moon and your powerful intuition. You are distinctively gifted with real estate and food (cooking or eating). Lunar children have a solid sense of organization and have inherited strong managerial gifts. You are a perfectionist and are quite critical at times. Plants and greens appeal to you, and you tend to worry too much about health, to the point of becoming a vegetarian. You will perform very

well in a position of power or management. Financial security is important to you and you will shine through your ability to amass riches and possessions; i.e. Real estate mogul, Ross Perot. You have a gift with children and you have a natural zest to teach them. You must avoid depressing thoughts of the past and keep control over your powerful imagination. Steadiness, organization, warmth, love, and charm belong to you. Your powerful emotions can be channeled positively with music, singing, and the arts in general (*country music is a Cancer/July vibration*).

You are attracted to successful people (*older or younger mates*) and many Cancer souls want to marry rich. Your natural tendency to smother family members and friends at all times makes you admired and deeply loved. You must learn to control your overwhelming sensitivity and participate with life outside of your home a little more. As a rule, all Moon children are great homemakers unless the soul selected a non domestic masculine Moon before reincarnating on this dense physical world. Like all other water signs, you regenerate in research, science, and metaphysics. You tend to worry too much about your and others health and you should adopt a more positive spiritual attitude. Learn to let go of the wrong people and move on with life. It is a must for you to respect the Universal Law (see *Moon Power*), as your awareness and moon planning will become a major contribution toward avoiding dramatic experiences and reaching many of your dreams. The location of your natal Dragon's Head or Tail will seriously alter the strengths or weakness of the Moon in your chart. You can learn much more about yourself or anyone else by ordering my new book entitled "*Beyond The Secret*," "*I Know All About You*," "*The Power Of The Dragon*" or "*And God Created The Stars*."

2014—Dragon Forecast For Those Born in July

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new "*Change of Guards*" will take place on this day as the new Dragon's Head will move into the sign Libra in your 4th House regulating your home. This cosmic order will stimulate all affairs regulating your general security, real estate where you may be forced to undergo a full rebirth. The challenging Tail of the Dragon will be in the sign of Aries right into your 10th House regulating your career affairs where changes or stress may be imposed.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will affect your 4th House of general security. The lucky Cancer will be moving or given great opportunity to do well in the real estate of commodity investments. This impact may stimulate a new sense of direction for your family and could bring more work, more success and more security into your life. The trying tail of the dragon will be in the sign of Aries right in your career area, thus souls born in July will be tested on how to keep career and home together. Indeed, 2014 could mark the end of important relationships that will directly affect many of your partnerships unwilling to move forward with you. The lucky Cancer will be able to manage both and will be greatly rewarded in both areas of their lives. Many souls born in July will be in demand and truly enjoy their home, family and security where great opportunities with loved ones will knock at your door. Cancer is very emotional and it is usually after many years of hard work that success comes about. Adapting to the Universal Law of the Moon (see *2014 Moon Power / or become a VIP*) can only help you synchronize perfectly and accordingly with the Cosmic Code jurisdictions. Remember this work, while proven accurate is dedicated to serve the reader objectively only. Many Cancer souls will work hard rebuilding their security and will start a new career while passing valuable experiences to their children. Many well deserving souls born in July will feel the urge to invest in finding the best way for them to serve the world, generate more money and build more security. The new Dragon energy will stir a new sense of security and public worth where the drive to establish a direction, a new life identity will be offered while working for the common good of those you care about.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in July, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: "*Full Adult Personal Report*," is an inexpensive and good start for you if unable to afford a "*Full Life Reading*." Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 1st House and you must make sure not to over indulge yourself with food as Jupiter expand all that he touches. The option to travel in an exotic/foreign place will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and

signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014 Jupiter will then move into Leo your 2nd House of money and self esteem. A new light, a child, higher wisdom and love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities... Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (*or your failure*) in the new chosen location. Most of all, my latest discovery on "*Your 12 months "Personal Lucky/Unlucky Dragon Window Dates"*" will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all souls born in July.

• Leo •

Philosophical Astro – Poetry

The Sun Governs the Flamboyant and Majestic Constellation of Leo

*Powerful and Charming
All things living find me disarming
I step to the center of God's stage
In the books of history I have always a page
I am Leo, child of the Sun.*

Characteristics For Those Born In August

The month of August is governed by the all-powerful Sun and by the magnanimous sign of Leo. Your solar sign reflects the dignified Sun's life force energy and classifies you as "The Life Giver." During the day, the Sun outshines all the other planets giving you the option to reach fame, fortune and power and shine in the stage of life. Naturally gifted, you are attracted to professions involving the arts, public life, medicine, research, management, and any endeavors that could offer you a chance to shine (*i.e. President Obama, Madonna, the late Michael Jackson, Schwarzenegger to name a few*). Just as the Sun's rays penetrate the depths of the rainforest, you were born with the potential to bring and promote life to all that you touch. You have a lot to offer others and the world, providing you exercise control over your ego and your

authoritative nature. The untamed King of the Jungle must positively direct and control the Sun's creative force without burning himself or others in the process. You are fixed and strongly motivated by the will to succeed. Strong and dominant, you nurture a formidable desire to organize and rule others. If you become too overbearing, others will then teach you the lesson of humility where you will be forced back down and start from scratch. Destructive outbursts of emotions and unfettered pride are enemies of success.

Your challenge is to recognize the powerful Sun's energy and diligently work towards a better understanding and respect of others. Acting eccentrically or with pride and without forethought is your weakness. However you will courageously handle all the difficulties of life. The advanced Leo possesses nobility of purpose and great spiritual values. Women born in August are stunning, intellectual, magnetic, and attract others with their enthusiastic solar power. Women born in August are also protective and dedicated mothers. The desire for fame could also make them overbearing and try to live through their children's accomplishments. The Sun rules life and you may nurture a subconscious fear of death and decay. But nature gives you a strong mind and a robust body. You love animals, especially horses. You tend to be weak and accident prone in the back, knees and joint areas. (*President Clinton was born in August and busted his knee in Florida!*) A word of caution for those born in August: use precaution and moderation when running or jogging. Remember to respect the Universal Law (see *Moon Power*), with your awareness of the Sun/Moon positions, luckily combined with your personal lucky window dates, will become a major contribution to your success. The location of your natal Dragon's Head or Tail will seriously alter the strengths or weakness of the Sun in your chart. You can learn much more about yourself or anyone else by ordering my new book entitled "*Beyond The Secret*" or "*I Know All About You*," "*The Power Of The Dragon*" or "*And God Created The Stars*."

2014—Dragon Forecast For Those Born in August

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new "*Change of Guards*" will take place on this day as the new Dragon's Head will move into the sign Libra in your 3rd House regulating your mental work and critical thinking. This cosmic order will stimulate all affairs regulating your judgment, contracts, legality where you may be forced to undergo a full physical and/or spiritual rebirth. The challenging Tail of the Dragon will be in the sign

of Aries right into your 9th House regulating religions, study, traveling and dealing with foreign affairs.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will affect your mental process where you will be forced to experience a form of intellectual rebirth, a new mental perception where you will be forced to accept new reality. The chances to study new topics, publish, learn, teach, move, write are high, while you may have to deal with or adapt to foreign cultures or master highly spiritual subjects in the process.

Many Leo souls will work hard rebuilding their wisdom and while expanding their consciousness while passing valuable experiences to others. Many well deserving souls born in August will feel the urge to invest in mental pursuits, aiming for the deep answers of life. The deep studies will help find the best way to serve the world, generate more money and build more security. This impact may bring mental exhaustions and with it depressive thoughts and in some cases, the use of medications for some. The sense of curiosity and learning will be extreme, fuelling the need to travel far and fast and deal with foreigners. A feeling for new adventures and freedom will induce those changes where Leo or their partner(s) will initiate the changes. This karmic mental experience will bring deep awareness or both your spiritual and public identity leading you to invest deeper into the mysteries of life. Leo must also guard against self inflicted destructive mental thoughts of the past. The way you deal and perceive your physical or spiritual world must change where traveling and studying will become a way to regenerate your starving spirit for valuable wisdom.

The new Dragon energy will stir a new sense of investigation and public worth where the drive to uncover secrets and a new life direction will be offered, while working for the common good of the world. Souls born in August will be tested mentally and intellectually and forced to accept realities of the unknown. Physically, mentally or spiritually, life is a constant process of changes. Indeed, this year could mark the beginning of a new perception of their worth and a vision of new future, forcing new directions for a better peaceful life. The lucky Leo born soul will find the right teachers, enjoy the path and shine in new mental interactions. The challenges ahead involve a serious thirst for wisdom where some young Leo souls will aim and fall for gurus, cults and religions with Neptunian groups. Many souls born in August will undergo deep spiritual changes enforcing relocation leaving others behind. Progressive associations will lead you to engage in new rewarding intellectual

ventures, gathering true wisdom with New Age advanced groups and find the light with new friends. Because of its natural drive for fame Leo is born both a spiritual leader, but many will have to decipher the power of Neptune in their constant search for the spirit. This year Leo can become the student or the published teacher and many will be forced into mental speculations. Those changes may also come in a dramatic way or on foreign grounds. Adapting to the Universal Law of the Moon (see *2014 Moon Power*) can only help you fight depressive thoughts in time of karmic stress and synchronizing perfectly and accordingly with the Cosmic Code jurisdictions will protect you.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in August, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: *"Full Adult Personal Report,"* is an inexpensive and good start for you if unable to afford a *"Full Life Reading."* Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK/EXPANSION/PROTECTION/TRAVELING/FOREIGNERS/STUDYING*) will be cruising through the sign of Cancer in your 12th House regulating your subconscious. The option to educate yourself on your inner power and the Supraconscious will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014 Jupiter will then move into Leo your 1st House where you will enjoy a good life, travelling, a new light, a child, higher wisdom or love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities... Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (*or your failure*) in the new chosen location. Most of all, my latest discovery on *"Your 12 months "Personal Lucky/Unlucky Dragon Window Dates"* will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all souls born in August.

• Virgo •

Philosophical Astro – Poetry

Mercury Governs the Precise and Critical Constellation of Virgo

*Cleansing impurities large and small
Don't think yourself immune, for I see all
Attending to every chore and task
Perfection being all that I ask
I am Virgo, child of Mercury.*

Characteristics for Those Born In September

The month of September is governed by the planet Mercury and by the critical sign of Virgo. You tend to be an intellectual, sometimes quite critical, even picky with others and you are inclined to work much too hard. You were born a master of communications endowed with a deep analytical thinking process; the stars also offer you the option to become a great speaker and a proficient writer. When challenged you may misuse this power and become sarcastic to others. You will always combine logic and intuition in dealing with life in general. Astrologically, you have been classified as the "perfectionists" and your editing touch is satisfied only with perfection. You will do well in the fields of technology, medicine, law, investigation, teaching, writing, designing, and office work and you are also a refined artist. Your

downfall is sarcasm and an overly concerned attitude with trivial matters. Some young Mercurial souls are overwhelmed with health matters and turn themselves into health fanatics. Other Virgo does simply refuse to work hard and succumb to chemical, drugs and alcohol abuses. Letting the rational mind scrutinize everything can hinder your spiritual gifts and neutralize your cosmic consciousness. You have inherited a powerful investigative mind that could lead you to science, chemicals, research, radio, television, newspaper reporting, computer programming and the law.

Spiritually advanced September souls are born mental leaders and masters in communication, i.e., Dr. Drew, Robert Shapiro and Marcia Clark (*O.J. Simpson trial attorneys*) are Virgos and indicative of your intellectual potential pertaining to medicine, investigations and the law. You may also be prone to headaches or head injury, eyes and sinus migraine problems. Be aware of your environment in public places. You are prone to poisoning and strongly advised to keep away from alcohol and narcotics, i.e., Michael Jackson. Also, be aware, diets that are too restrictive may cause just as many problems as over-indulgence. Your body and metabolism are both well equipped to deal with all types of food, including red meat. If your natural desire for perfection prevails and you eliminate this “red” source of food, you must then substitute it with different red foods such as red wine, hot peppers or other thermo - genic foods. If you happen to suffer headaches or migraines, you may find relief by walking barefoot on the grass (*or close to a body of water*) to regenerate from the earth’s magnetic field. As a rule all souls born in September are, sad enough, accident prone to head trauma and violent death. Therefore, if you were born in September, do not take chances, especially during or after the Full Moon or during your unlucky Dragon window dates. Keep in mind to respect the Universal Law (*see Moon Power*), as your awareness of the Mercury/Moon planning will become a major contribution to your success and happiness. The location of your natal Dragon’s Head or Tail will seriously alter the strengths or weakness of Mercury in your chart. You can learn much more about yourself or anyone else by ordering my new book entitled “*Beyond the Secret*,” “*I Know All About you*,” “*The Power Of The Dragon*” or “*And God Created The Stars*.”

2014—Dragon Forecast For Those Born in September

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new “*Change of*

Guards” will take place on this day as the new Dragon’s Head will move into the sign Libra in your 2nd House regulating your finances and your self-esteem. This cosmic order will stimulate all affairs regulating your aptitude to make more money where you may be forced to undergo a financial/spiritual rebirth. The challenging Tail of the Dragon will be in the sign of Aries right into your 8th House regulating metaphysics, corporate endeavors and death. Many Virgo will be “*rebirthing*” into metaphysics in 2014.

2014 Predictions: The new Dragon’s Head (*LUCK/GROWTH*) will affect the way you make money where you will be forced to experience a form of financial study or concern of your own money making schemes. The chances to study mystical or financial topics, learn, teach and write are high, while you may have to learn more about foreign cultures, currency or master highly spiritual subjects in the process.

Many Virgo souls will work hard rebuilding their inner wisdom and while expanding their consciousness they will share valuable experiences with others. Many well deserving souls born in September will feel the urge or be forced into legacy and invest in mental pursuits aiming for the deep answers of life. These studies will help finding the best way to make more money and serve the world while building more security. This impact may bring great investments opportunities and in some cases the option to strike rich. The need to learn more about the spirit may also lead Virgo to travel far and fast. A feeling for new financial adventure and financial freedom will induce those changes where Virgo or their partner(s) will initiate the changes. This karmic deep mental experience will lead you to invest deeper into the mysteries of life. Virgo must also guard against religious guilt or self inflicted destructive mental thoughts this year. The way you deal and perceive your spiritual and physical world must change where studying will become a way to regenerate your starving spirit for valuable wisdom.

The new Dragon energy will stir a new sense of monetary investigation where the drive to uncover secrets and a new life direction will be offered while working for the common good of the world. Souls born in September will be tested mentally and will be forced to accept the realities of the unknown. Physically, mentally or spiritually, life is a constant process of changes. Indeed, this year could mark the beginning of a new perception of yourself worth and a vision of the future forcing new directions for a better peaceful life. The lucky September soul will find the right teachers, enjoy the path and

shine in new mental interactions. Because of its natural need for purity Virgo is born to investigate natural health, learn and teach and many are spiritual leaders but the challenge is to decipher the deceptive power of Neptune in their constant search for the spirit. This year Virgo will be forced to rebirth their soul in both the physical and spiritual worlds. Adapting to the Universal Law of the Moon (see *2014 Moon Power*) can only help you fight depressive thoughts in time of karmic stress and synchronizing perfectly and accordingly with the Cosmic Code jurisdictions will protect you.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in September, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: "*Full Adult Personal Report*," is an inexpensive and good start for you if unable to afford a "*Full Life Reading*." Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 11th House regulating your wishes. The option to join spiritual groups and educate yourself on your inner power and the Supra - conscious will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014 Jupiter will then move into Leo your 1st House where you will enjoy a good life, travelling, a new light, a child, higher wisdom or love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities... Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (or *your failure*) in the new chosen location. Most of all, my latest discovery on "*Your 12 months "Personal Lucky/Unlucky Dragon Window Dates"*" will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all souls born in September.

• Libra •

Philosophical Astro – Poetry

Venus Governs the Diplomatic and Peaceful Constellation of Libra

*Lover of grace and harmony
Seeking the balance of matrimony
Though there are those that hold to opinions tight
I will see it in all the different lights
I am Libra, child of Venus.*

Characteristics For Those Born In October

The month of October is ruled by the planet Venus and by the charming sign of Libra. You are strongly motivated by a desire for justice and you must create harmony in all areas of life. You are classified as the "Peacemaker" in Astropsychology. You will succeed in your career because of your gentle personality, your sense of diplomacy and your natural "savoir faire." You rarely learn by mistake, but you must avoid prolonged indecision. Those born in October must establish Libra's soul's purpose of achieving balance, emotional, financial, and spiritual stability during the course of their lifetimes. You must stand for yourself and learn decision making by following not only your rational mind but also your accurate intuitions. You possess a strong psychological aptitude and do well in the real estate, the food industries, the

stock market, interior design, marriage counseling and the arts in general. You must focus on what you need first by using your inner stamina and both your practical and intuitive minds. These gentle personalities will be attracted to competitive people and one can expect many challenges from them. Rough behavior or the abrupt and assertive manner of a business partner easily offends Libras, this nefarious attitude transforms the gentle Libra soul into a very aggressive, violent, abusive person forced to learn the hard way about the law. The same desire for diplomacy is expected from a friend or a lover. Or simply expect the worse from them. Libra should also avoid taking remarks too personally and use self control when challenged. Libra's love a good home and you enjoy the company of business-oriented partners.

Your downfall comes from traditional scientific or religious teachings and your refusal to challenge early religious tutoring or addictions. Casting aside your self-discovery and/or your real spirituality, will slow down or eliminate your chances to develop your cosmic consciousness and establish emotional, financial and spiritual stability. Libra's are very smart, well read and eternal students, all are born great students. This codification of thoughts produces a crowd of educated mental snobs, librarians, ministers, priests and religious leaders. As indicated by Libra's scale, both human and divine Universal laws must be acknowledged and respected. Using both traditional and untraditional means of education will bring about a better awareness of these laws. The limitation of conventional education (*psychology or religion*) is overridden by a more progressive spiritual attitude (*New Age and Astropsychology*) and will bring about all the answers you seek. You are a philosopher and a great teacher; likewise, you will travel far in search of the truth. The truth you are aiming for is right above your heads in the stars. A word of caution to you: stay clear of all chemicals, such as pot, drugs, or alcohol, as these destructive habits could blur your spirit or worse lead you to a hospital or jail. Remember to respect the Universal Law (see *Moon Power*), your awareness of the Universal Laws will become a major contribution for your happiness and success in life. The location of your natal Dragon's Head or Tail will seriously alter the strengths or weaknesses of Venus in your chart. You can learn much more about yourself or anyone else by ordering my new book entitled "*Beyond the Secret*," "*I Know All About You*," "*The Power Of The Dragon*" or "*And God Created The Stars*."

2014—Dragon Forecast For Those Born in October

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new "*Change of Guards*" will take place on this day as the new Dragon's Head will move into the sign Libra in your 1st House regulating your appearance and soul's purpose. This cosmic order will stimulate all affairs regulating your aptitude to find, learn and teach God's cosmic laws that affects the world around you where you may be forced to undergo a spiritual identity rebirth. The challenging Tail of the Dragon will be in the sign of Aries right into your 7th House regulating your partners and the way you perceive the world. Many Libra will be "*rebirthing*" into a new world and metaphysics in 2014.

The new Dragon's Head (*LUCK / GROWTH*) will affect the way you present yourself to the world where you will be forced to experience a new you. This means also concern of your own image, thus the chance, to reshape yourself is high while you may have to learn more about how your actions and words affects others.

Many Libra souls will work hard rebuilding not only themselves but their inner wisdom and while expanding their consciousness they will share valuable experiences with others. Many well deserving souls born in October will feel the urge or will be forced into new relationships or invest more time to save their marriage. These changes will help you find the best of yourself and serve others appropriately. This impact may bring new business/emotional partners and in some cases, the option to strike rich with them. The need to learn more about themselves may also lead Libra to travel far and fast. A feeling for new partners and financial freedom will induce those changes where Libra or their partner(s) will initiate the changes. This karmic experience will force Libra to realize their limits and lead many of them to invest deeper into the mysteries of life. Libra must also guard against the need to change for the sake of change as to avoid guilt and self-inflicted destructive mental thoughts. The way you deal and perceive others is your own reflection and the Dragon in your sign will induce those changes. In all, when it is said and done, your spirit will gain valuable wisdom.

The new Dragon energy will stir a sense of freedom where the drive to find better partners will be offered while working for the common good of the world. Souls born in October will be tested mentally and be forced to accept the realities of their words and actions. Physically, mentally or spiritually, life is a constant process of changes. Indeed, this year could mark the beginning

of a new perception of yourself worth and a vision of the future forcing new directions for a better peaceful life. The lucky October soul will find the right partners, teachers, and enjoy the new found path. Because of its natural need for justice Libra is born to experience wisdom, learn and teach but the challenge are induced dogmatic religious teachings. This year Libra will be forced to die and rebirth in both the physical and spiritual worlds. Adapting to the Universal Law of the Moon (see *2014 Moon Power*) can only help you fight depressive thoughts in time of karmic stress and synchronizing perfectly and accordingly with the Cosmic Code jurisdictions will protect you.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in October, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: *"Full Adult Personal Report,"* is an inexpensive and good start for you if unable to afford a *"Full Life Reading."* Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK/EXPANSION/PROTECTION/TRAVELING/FOREIGNERS/STUDYING*) will be cruising through the sign of Cancer in your 10th House regulating your career. The option to get a promotion, join spiritual groups and start a new career will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014, Jupiter will then move into Leo your 11th House of wishes and friends where you will enjoy a good life, travelling, a new light, a child, higher wisdom and love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities... Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (*or your failure*) in the new chosen location. Most of all, my latest discovery on *"Your 12 months "Personal Lucky/Unlucky Dragon Window Dates"* will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all souls born in October.

• Scorpio •

Philosophical Astro – Poetry

Pluto Governs the Mighty Constellation of Scorpio "The Eagle or Lizard."

*Holder of all the secrets deep
Never speaking for they are mine to keep
For those who plunder without care
Tread carefully for I see you there
I am Scorpio, child of Pluto.*

Characteristics for Those Born In November

The planet Pluto and the intense sign of Scorpio govern the month of November. You inherited a powerful will and you are attracted to the unknown; the medical professions, the police force, metaphysics, politics, finances and general investigations. You are classified as the "Eagle" (positive) or the "Lizard" (negative) in Divine Astrology. You are quite private, secretive, even mystic and like all other water signs you excel in the study and use of metaphysics. Unless you are aware of your innate witchcraft powerful residue, you are well advised not to sting yourself with your own dart. You carry in your soul, the element of life and death, reincarnation and pure sensuality. On a negative note, your magnetic thoughts can reach anyone anywhere for good or for worse, bringing its accompanying karma into our own life.

The young Scorpio soul will experience drama, despair and imprisonment during the course of his life. However, the destructive energies of Pluto can be channeled positively to accomplish tremendous results and incomparable career achievement. Your sign rules the Mafia, the police force, the FBI, CIA, supreme finance, and with it absolute power of creation or destruction, including sex. The message is quite clear when representing anyone born in November, deal with one and your life will change drastically. No one should take chances under Pluto's command. Realize the Eagle in you is your challenge and your own birthright for creation or destruction.

These souls have no known fears in the face of death. Many advanced Pluto children will "fly" like an eagle above the destructive "Lizard" emotions and legendary jealousy. You can use your inborn mystical gifts to succeed where others would fail. Strong, private and dominant, you were born with a practical mind and an acute intuition. Your lesson is to control and direct constructively your deep emotions and use Pluto's ultimate power for the well being of society. You regenerate with investigations and spiritual matters and must uncover your unique mission in life. You are interested and aspire only for the undiluted truth and supreme power. The women of this sign are seen in Divine Astrology as *"la femme fatale."* They are sensual, classic, intellectual, reserved, and supremely magnetic. They also tend to use inner sexual power and physical beauty to reach their high goals. However, even as a powerful Scorpio, you are very weak with affairs of the heart and tend to be in love with love. A word of caution for you: Do not use your poisonous stinger against yourself or society. Remember to respect the Universal Law (see *Moon Power*), as your awareness and Moon planning, will become a major contribution to your happiness and success. The location of your natal Dragon's Head or Tail will seriously alter the strength or weakness of Pluto in your chart. (See the *"Nostradamus Dragon Forecast"* e-book for more information). You can learn much more about yourself or anyone else by ordering my books entitled *"Beyond the Secret," "I Know All About you," "The Power of the Dragon"* or *"And God Created The Stars."*

2014—Dragon Forecast For Those Born In November

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new *"Change of Guards"* will take place on this day as the new Dragon's Head will move into the sign Libra in your 12th House regulating your subconscious affairs.

The challenging Tail of the Dragon will be in the sign of Aries right into your 6th House regulating your work and health. This cosmic order will stimulate all affairs regulating your inner and physical life where you may be forced to undergo a full physical and/or spiritual rebirth. You are advised to stay away from drugs, alcohol or antidepressants and keep a strong positive attitude.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will induce deep psychological changes where you are strongly advised to stay clear from negative situations. This also means taking some time off work and enjoy nature, so as to reshape your subconscious appropriately. You are strongly advised to put your hand on my book "*Beyond the Secret*" and learn more about the constructive/destructive forces emanating from your subconscious. The dragon wants you to learn all about this house and its mystical potential.

Many Scorpio souls will work hard rebuilding both their physical and spiritual selves and while expanding their consciousness they will also share their valuable experiences with others. Many well deserving souls born in November will feel the urge to rebuild the way, to service the world and themselves in the process. These changes will help you find the best way to serve others and gain more in the long run. This impact may bring new partners and strike lucky with them. The need to learn more about the inner forces of life may also lead Scorpio to travel mentally deep, far and fast. A feeling for a new deeper wisdom will be induced where some people or their partner(s) will initiate the changes. This karmic experience will force Scorpio to accept their mental or physical limits and lead many of them to invest deeper into the mysteries of life. Scorpio must also guard against deep self-inflicted destructive mental thoughts and realize the Dragon in your subconscious induces those tough changes. In all, when it is said and done, your spirit will gain valuable wisdom, but you must stay clear of any form of drugs.

The new Dragon energy will stir a sense of perception where your dreams may become prophetic in nature. Souls born in November will be tested mentally and forced to accept the reality of astral entities trying to suck life out of them. The year 2014 could mark the beginning of a new perceptive power and a clear vision of your own future forcing you to control your thoughts for a better peaceful life. The lucky November soul will find the right way to deal with this new psychic force and enjoy the new path. Because of its natural need for investigations Scorpio will be tested in their life. The challenge is to control the destructive power of Pluto plaguing your subconscious. This year

Scorpio will be forced to die and rebirth in both the physical and spiritual worlds. Adapting to the Universal Law of the Moon (see *2014 Moon Power*) can only help you fight depressive thoughts in time of karmic stress and synchronizing perfectly and accordingly with the Cosmic Code jurisdictions will protect you.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in November, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: *"Full Adult Personal Report,"* is an inexpensive and good start for you if unable to afford a *"Full Life Reading."* Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 9th House regulating your higher studies and traveling. The option to deal with foreigners, join a spiritual group, will open a new door to your perception of religions will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014, Jupiter will then move into Leo your 11th House of wishes and friends where you will enjoy a good life, travelling, a new light, a child, higher wisdom and love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities... Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (*or your failure*) in the new chosen location. Most of all, my latest discovery on *"Your 12 months "Personal Lucky/Unlucky Dragon Window Dates"* will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/> – Good luck to all of those born in November.

• Sagittarius •

Philosophical Astro – Poetry

Jupiter Governs the Philosophical and Educated Constellation of Sagittarius

*I have traveled the worldwide
with naught but the law on my side
Yearning for the higher knowledge
All of God's creation as my college
I am Sagittarius, child of Jupiter.*

Characteristics For Those Born In December

The planet Jupiter and the sign of Sagittarius govern the month of December. You are a philosopher, a natural teacher and classified in Divine Astrology as a "Truth Seeker." You do well in learning or teaching computers, aeronautics, law, religion, communications, radio, and language. You are also attracted to holistic healing, animals, Indians and the world of sports. Your desire to travel to foreign lands is quite strong and will lead you to uncover many philosophies. Doing so will take you far away, giving you the option to return with incredible knowledge to teach to the rest of us. You were born with the gift of teaching and you will always promote a form of purity and organization in life. You can also do quite well in office work and you can be extremely organized in financial endeavors. You inherited a quick mind from

the stars and you can keep up with anyone willing to discuss knowledge and philosophy. You need to realize the importance of education and you must focus on your chosen goals. Jupiter, "*The Lord of Luck*," will throw you many blessings in your life. With discipline and determination you have the potential to become a great speaker, produce interesting books and novels.

The young Sagittarius soul is too concerned with finances and must learn to give, so that he may receive help from the accumulated good karma. You must adapt to the saying, "*to be a millionaire, you must act and think like one.*" Your sign rules the wilderness, the desert, many Indians, and disappeared civilizations. This also represents some of your past lives with the Incas, the Sumerians and Atlantis, where you had a position of spiritual power and full Cosmic Consciousness while dealing with extra terrestrials. A word of caution: Souls born with an overbearing energy of Jupiter must guard against the codification of thoughts (*books*) and biblical archaic materials; your lesson is to realize that God cannot be confined to any man-made buildings, deities or archaic doctrines. The advanced ones (*truth seekers*) will lead the rest of us towards the reality of God's manifestation through the stars, master and teach the Cosmic Code rules. Remember to respect the Universal Law (see *Moon Power*), as your awareness of Moon planning will become a major contribution to your happiness and success. The location of your natal Dragon's Head or Tail will seriously alter the strength or weakness of Jupiter in your chart. You can learn much more about yourself or anyone else by ordering my books entitled "*Beyond the Secret*," "*I Know All About You*," "*The Power Of The Dragon*" or "*And God Created The Stars*."

2014—Dragon Forecast For Those Born In December

Personal: On August 30th, 2012, the dragon moved into Scorpio/Taurus axis and will stay in these signs until February 19th, 2014. The new "*Change of Guards*" will take place on this day as the new Dragon's Head will move into the sign Libra in your 11th House regulating your wishes and your friends. The challenging Tail of the Dragon will be in the sign of Aries right into your 5th House regulating your love and children area. This cosmic order will stimulate all affairs regulating your inner wishes and spiritual life where you may be forced to undergo a full physical and/or spiritual rebirth. You are advised to control your drive for freedom and travel spiritually while keeping a strong positive attitude for your future.

2014 Predictions: The new Dragon's Head (*LUCK/GROWTH*) will affect your 11 House of wishes, groups and friends where you will experience a new drive for independence and if you work hard enough, many of your wishes will come true. The opportunity to join or create a group will be offered to you, however, make sure those groups are not Neptunian in nature. This new Dragon may also stimulate a new sense of freedom and could bring stress in the affairs of love, romance and children. The new Dragon energy will bring a sense of adventure where the drive for new experiences, speculations and your obligations will conflict. Souls born in December will be tested to the limits in the affairs involving speculations, love and children. Indeed, this year could mark the end of important relationships that will directly affect your children and the support to them. The lucky Sagittarius will be able to manage both and will be greatly rewarded joining progressive groups aiming for more spiritual freedom and the understanding of God outside of inserted conventional beliefs. Many souls born in December will be starting or joining groups or aim for progressive associations where a more altruistic, universal love will offer them and others great support and with it great opportunities will flourish. Sagittarius is born to travel and teach and it is through mid-age that success comes about. Adapting to the Universal Law of the Moon (see *2014 Moon Power*), can only help you synchronize perfectly and accordingly with the Cosmic Code jurisdictions.

Important note: This material is generated for the mass only and does not imply the complexity of a lengthy private session with Dr. Turi. The Dragon Forecast for those born in December, while proven accurate, is dedicated to serve the reader minimally and objectively. A simplified personal reading: *"Full Adult Personal Report,"* is an inexpensive and good start for you if unable to afford a *"Full Life Reading."* Go to <http://www.drturi.com/readings> for a full in-depth description of services provided.

JUPITER LUCKY TOUCH – All the way to July 16th 2014, the great beneficial planet Jupiter (*LUCK / EXPANSION / PROTECTION / TRAVELING / FOREIGNERS / STUDYING*) will be cruising through the sign of Cancer in your 8th House regulating corporate endeavors, sex, secrets and metaphysics. The option to deal with foreigners, join a spiritual group will open a new door to your philosophical nature will then be offered to you. Jupiter's protective luck will benefit you drastically by the house and signs for which the transit is taking place in. However, it is only through a professional, personal taped VIP consultation that the full impact of this great planet can be fully and accurately explained. On July 16th 2014

Jupiter will then move into Leo your 9th House of traveling, publishing where you will enjoy a good life, new light, a child, higher wisdom and where love will bless you and your partner's life.

Being at the right place, at the right time, has a lot to do with your progress in terms of lucky breaks and opportunities... Jupiter will help provide those breaks. If you decide to move, the knowledge found in Astro-Carto-Graphy would become a serious help to your success (or your failure) in the new chosen location. Most of all, my latest discovery on "Your 12 months "Personal Lucky/Unlucky Dragon Window Dates" will become a major contribution for being at the right place at the right time. Keep this service in mind and give it a try—it works! <http://www.drturi.com/readings/>—Good luck to all of those born in December.

*He is wise who understands that the
stars are luminaries, created as signs.
He who conquers the stars will hold
the golden keys to God's
mysterious universe. —Nostradamus—*

PERSONAL OBSERVATIONS

PERSONAL OBSERVATIONS
