

LÁVE CARDS


In-Depth Relationship Analysis for Robert and Kristen


How to get the most from this Relationship Report

The success of your relationship is never determined by your Birth Cards or your connections alone. Though some cards have it easier than others in this important area of life, ultimately it is each individual who holds the responsibility for the success or failure of their relationship. This report will act as a guide to help you achieve that success if that is what you truly want. Pay special attention the affirmations listed for each connection in this report.

Welcome to your personal Love Cards report. The purpose of this report is to reveal as much information about you and your partner as possible, using an ancient and highly accurate system called The Book of Destiny. It is our hope that this report will enlighten you a little, and maybe even help you to make more powerful and happy choices in the areas of love and marriage. This report will explain many things about you, your partner, and how the two of you interact. However, in no way is this meant to tell you whether or not you will be successful as a couple. That success is always in your hands. No matter what connections you share, this relationship can be successful if both partners want it and are willing to commit to making it happen. However, you may discover herein just how easy or challenging that may be for the two of you.

Your Relationship Report consists of two separate parts. The first part is where you will find the description of each of your Birth Cards and Planetary Ruling Cards, if you have them. This section will reveal some of your personality traits, values, and other factors that make each of you who you are. You can get a basic feeling for each of you in this section and perhaps get a new perspective on who you are. This section may also reveal some of your relationship patterns - what sorts of people you are each attracted to, whether you are inclined to commitment or not, and other factors that may influence your love life.

Once you have learned something about each of you separately, you are ready to learn about how the two of you connect energetically. In the second part you will find out exactly what 'connections' you share with your partner that explain what each of you experiences when you are together. This is where you will find out what areas are easy or challenging for the two of you, what things you may like or dislike about your partner and why. Your connections explain how your relationship will be experienced by both of you. Some connections are good for sex, others for marriage, and others for working or business relationships.

This report was created with the intention of opening up doors of understanding and awareness. May your awareness grow and along with it, your understanding of your life and your happiness with it.


Report Overview - Significators and Connections

The cards that represent us are called our Personal Significators. The most important of these is our Birth Card but there are others that play an important part as well. On this page are listed the personal significators for each person that are used to find the relationship connections in this report.

Personal Significator(s) for Robert, born on 5/13/1986


Birth Card

Planetary Ruling Card

Personal Significator(s) for Kristen, born on 4/9/1990


Birth Caro

Planetary Ruling Card

The Relationship Connections used in this Report

The heart of this report are the energetic connections found between this couple. Here is a list of ones chosen for this report, from the first to the last.


Robert receives from Kristen as a First Karma Card


Kristen is the Neptune Card to Robert Life Spread


Kristen is the Uranus Card to Robert Spiritual Spread


Kristen is the Cosmic Lesson Card to Robert Life Spread


Kristen is the Cosmic Lesson Card to Robert Spiritual Spread


Kristen is the Saturn Card to Robert Life Spread


Robert is the Jupiter Card to Kristen Spiritual Spread


Kristen is the Jupiter Card to Robert Spiritual Spread


Kristen is the Pluto Card to Robert Life Spread


Robert and Kristen are Jupiter to each other Spiritual Spread


All about Robert's Birth Card


Our Birth Card is our most important symbol of who we are in this lifetime. It is the card that we most identify with, and through which we have the greatest gifts to share with those around us. It is also called our Sun Card and our Soul Card.

The Six of Diamonds Person

The Card of Financial Responsibility

The number Six implies responsibility and karma. The suit of Diamonds relates to finances. Six of Diamonds people are keenly aware of financial debts and their repayment. This peculiar trait often manifests as a sort of paranoia about having outstanding debts. I have met Six of Diamonds that pay their phone and utility bills ahead of time, just to feel like they are not in debt. They always have an awareness of who they owe and who owes them on many levels.

Like all Sixes, they receive exactly what they give to others and during this lifetime there can be both huge financial losses and gains as their past-life accounts are settled. They seem to fall into two categories - those who go out of their way to repay their debts, and those who are irresponsible and need to learn to stand on their own two feet.

They may fall into slumps as a result of their inertia so they need to prod themselves into action every once and awhile. Once they get going, they can attain most anything they desire. There is protection in work and action and not in waiting for the lottery.

On a deeper level, the Six of Diamonds person may be here to help others come into a greater understanding of values. If they accept what they receive inwardly through their natural intuition, they will always be happy, regardless of the circumstances in their life. If they have discovered their special mission in life, they will not worry about how much money they have. These people make great teachers. They are givers and can be entrusted with great responsibility. What they have to give is a clear knowledge of higher values and the discrimination to make better personal choices. They are the keepers of the law.

Some of the Six of Diamonds Issues Concerning Relationships


All about Robert`s Birth Card

Underneath the tough exterior of the Six of Diamonds lies a person who is having a difficult time meeting their needs for affection. There are often deep fears of abandonment that underlie much of what they do in their personal relationships. Until those fears are dealt with directly, they can have a hard time understanding the repeated failures that make up their love life.

They also have a highly mental approach to love that can lead them to think that they can set up their love life as one would a college curriculum. When their brilliant romantic schemes are being subtly driven by the previously mentioned fears, they backfire. They must learn to first give themselves the affection they seek from others. Honesty about their own feelings and emotions can bring them the information they need to make better assessments of their relationship problems. They must also practice being honest to themselves and others and not fall into creatively talking themselves in and out of situations while avoiding their true feelings. The Six of Diamonds karmic pattern usually involves one major divorce or separation which transforms their life and teaches them about themselves.

All about Robert's Planetary Ruling Card


The Planetary Ruling Card acts like a second Birth Card to give you a new slant on your personality and character traits. It is very important in terms of your personal relationships since it represents a part of you that you identify with strongly.

Ten of Hearts as Your Planetary Ruler

This ruling card encourages you to be more of a social person. You are probably attracted to activities that involve groups of people and may even have a profession that puts you in front of groups of people or children in some way. You will usually be happiest when you have your 'ten hearts' around you. This card also accentuates your mental quickness and gives you a somewhat ambitious nature. Success with friends, associations and any work that puts you in front of the public eye is assured.


All about Kristen's Birth Card


Our Birth Card is our most important symbol of who we are in this lifetime. It is the card that we most identify with, and through which we have the greatest gifts to share with those around us. It is also called our Sun Card and our Soul Card.

The Queen of Diamonds Person

The Philanthropist Card

Like some other cards in the deck, the Queen of Diamonds has much indecision about values (Three of Diamonds Karma Card). This means that they often have difficulty deciding what they want the most. They love variety and are very creative and resourceful, unless they are worrying about money, which they often do. The Queen of Diamonds has expensive tastes. When they get money, they like to spend it on items of high quality and usually high price. For this reason, they often spend beyond their means and perpetuate their financial fears. Despite all of this, they are one of the most giving cards in the deck. They represent the rich aunt or grandmother that takes you shopping for some new clothes. All are philanthropic but they can be ruthless if crossed.

Queen of Diamonds are known to be charming and enjoy the finer things in life. They are constantly seeking new adventures and sometimes relationships as well. The Queen of Diamonds has an innate good business sense and the talent of being able to promote their products or services. They can excel in many areas and have good leadership abilities. Regardless of what they do, they are Queens and therefore tend to 'mother' or 'nurture' others in their work and lives.

They have a naturally critical mind that is capable of doing intense analysis and planning. However, this same mind can become negatively oriented when things don't turn out as they plan and then the Queen of Diamonds can become very negative and critical of others. They must practice a positive attitude to counterbalance this tendency.

If Queen of Diamonds people adopt a spiritual path in life, they can realize a special mission and achieve the heights of spiritual realization and self-mastery (Queen of Spades in Neptune). They also have a soul connection with many of the ancient sciences. A natural attraction to the ancient mysteries and secret knowledge promotes the study of the eternal truths which helps alleviate many of their mundane problems. If dedicated to a higher goal, there


All about Kristen`s Birth Card

is no limit to how high they can climb in their lives. Some of the world's wealthiest people have been and are Queen of Diamonds.

Some of the Queen of Diamonds Issues Concerning Relationships

As mentioned earlier, the Queen of Diamonds has some of the most difficult challenges that exist in the area of love. Being headstrong and proud, fond of variety, afraid of being abandoned and having the power to get what they want when they want it can be a troublesome combination. Three or more marriages is common for this card and even when they seem happily settled down, it is usually only temporary. They are quite charming and have a bit of charisma that makes it easy for them to start new relationships. The challenge for them is sustaining the relationship once it is started. They usually get their wishes, for better or worse, and must live with the consequences of their desires.

All about Kristen's Planetary Ruling Card


The Planetary Ruling Card acts like a second Birth Card to give you a new slant on your personality and character traits. It is very important in terms of your personal relationships since it represents a part of you that you identify with strongly.

Three of Spades as Your Planetary Ruler

This ruling card gives you a lot of creative energy and it may result in your becoming an artist of some kind. You should know, however, that this is one of the cards who only attains success through hard work. Without it, your creativity will be wasted on stress, indecision, uncertainty and worry. Inexplainable health concerns may dominate your attention from time to time, especially if you are very work-oriented. Your work brings you peace, but don't ignore your health in the process. You have the capacity to work two jobs at the same time and you have a strong romantic streak and needs. If your romantic needs are not met in your current relationship you may be tempted to seek them elsewhere.


All about the Love Connections you share

Look at each connection between you as a cosmic link that connects each of you to some part of yourself that you want to look at, develop or explore in some way. Your partner is your mirror into your own soul.

This report uses the most advanced techniques available to give some real insight into the inner workings of your relationship. Using the ancient system, now known as the Book of Destiny, it determines the energy 'connections' that reflect exactly how the two of you interact. These connections are essentially described as planetary energies, for example Mars or Venus. Some connections are harmonious, while others create certain kinds of friction or stress between you. All of the connections between you serve an important purpose and contribute to the experience that you share. Keep in mind that most connections have a higher expression and a lower one. The affirmations given for each connection indicate how to access the highest expression of each one.

The connections are listed in the order of their importance. The first connection is the most important and the second is the next important, etc. But even the last connection between you probably manifests itself in your experience together. Therefore, regard all of them as having some important information for you.

You may have only a few connections, two or three, or you may have as many as fourteen. Each couple has a unique number and kinds of connections - as unique as the love and feelings they share for each other.

Look to see if you have more than one kind of connection between you. For example, you may have a total of two or three Mars connections between you. When this is the case, you should study these connections carefully, realizing that this probably indicates some of the most important reasons that you are together and the issues that you most often face together.

Finally, there are no bad connections. If we are attracted to someone so much that we spend time with them, there are important reasons for this. The descriptions of the connections in this report can help you understand why you have made the choice to be together, which can in turn help each of you to understand your individual personalities and needs better. Of course, some connections indicate stress and challenge, but this is because we often use relationships as the vehicle through which we resolve our own inner conflicts. If the love is there, there are many good things for each of you to gain from being together.


The First Connection Between You


Robert

Kristen

Your first connection is always considered the most important of all and, in most cases, will represent the dominant pattern that is your relationship. Study the connection described below carefully, as it may reveal some hidden opportunities for the two of you.

This is a unique and powerful connection that guarantees that this relationship is very important to Kristen and Robert. There are certain Birth Cards that, because of their position relative to each other, are known to be 'Karma Cards'. Those who are Karma Cards are much like those who have the same Birth Cards because they have a lot in common. However, this connection also guarantees that these two have been together before in a way that left some outstanding debt incomplete. Therefore they are drawn together again to help settle this imbalance on a cosmic level.

This does not mean that this relationship has any sort of negative connotation because of this supposed debt. Everything that happens in the universe is regulated by the law of cause and effect. This relationship can be a natural expression of this law, providing that Kristen and Robert allow it to be.

The implication here is that energy of some form is meant to be transferred from Kristen to Robert. Just what the form of that energy is will be determined by the particulars of their relationship. In general, it is best for Kristen to be willing to give whenever called upon. Other connections between Kristen and Robert will help define what that giving is and how easy or difficult this relationship may be for both partners. But, for giving to be successful, Robert must be willing and able to receive. In truth, receiving and giving are one and the same. If either Kristen or Robert do not allow this exchange to take place, there will be friction created in the relationship.

It has often been observed that people in Karma Card relationships either get along famously or not. When they are not, it is because this exchange is being hampered by one or both of the partners. If Robert is unable to receive, he will, in his own way, be undermining the potential of this relationship. The same can be said of Kristen if she is unwilling to give. So, both partners must be open to this exchange and participate in it. When they do, this relationship will take on a magical tone. This is one of the connections in which a very high degree of intimacy can be reached.

Much like people with the same Birth Cards, Kristen and Robert have a


The First Connection Between You


Robert

Kristen

lot in common. Though they themselves may not see it as well as someone outside the relationship, they share common talents, abilities, personal issues and challenges. There can be a sense of 'sameness' and unity that makes them both feel and think that this is the way a relationship should be. This could be compared to people who are twins to some degree. Much in the same way that twins can feel each other's feelings and read each other's minds, Kristen and Robert are likely to be connected psychically and mentally. Greater depths of intimacy and union are possible in this relationship and Kristen and Robert have the opportunity to experience this blissful union in this relationship.

In fact, Robert is a strong mirror of Kristen. In some cases, this mirror may be a factor in creating some friction in the relationship, especially if Kristen does not see just how much she is like Robert. Because Kristen's card is the giving card in this connection, she bears more of the responsibility for owning her personal 'stuff'. If Robert makes her angry, she must be the one to look at her anger closely to find the fault within her, and not direct her anger towards him. Other connections between Kristen and Robert will add different elements to their relationship and the combination of them all will be a more accurate description of it than just this one connection. However, this Karma Card connection is one that is the most important of them all and describes one of their most important reasons for being together.

This connection has definite 'soul mate potential', meaning that Kristen and Robert can experience states of divine union that few couples have ever experienced. This could be the love of their life and the match made in heaven. But, as with other soul mate potential connections, a lot of awareness and personal development must be contributed by both Kristen and Robert if it is ever to be realized.

Affirmation for Kristen: I appreciate my relationship with Robert and am glad to be able to contribute to his life. I realize that Robert is a strong mirror of myself and with this awareness I am learning much about loving myself through being with him. I give whatever is needed to fulfill my karmic obligations with love and without expectation of reward.


The First Connection Between You


Robert

Kristen

Affirmation for Robert: I am grateful for the presence of Kristen in my life. I accept all the good things that she brings into my life and respond with appreciation and gratitude. I realize how much we are alike and use this relationship to learn more about myself. I allow the exchange between us to take place by being completely open to receiving whatever she has to offer, without expectation.

The Second Connection Between You


Robert

Kristen

Connections beyond the decrease strength and significance. Therefore, the second will be the next in importance, the third connection each next. etc. But new connection is slightly less significant than the one before it. Keep this in mind as you read their meanings.

Kristen is the Neptune Card to Robert

Location: Life Spread

Each of us has a card or two in our Life Spread that represents a person who, on some level, fulfills our innermost dreams and fantasies. We each have a desire for love that transcends time and space, a love that is eternal and completely unlimited in its expression. Whether or not this kind of love is actually possible in this world we live is debatable. But one thing is for certain, we all yearn for it at a deep, soul level and sense that it is a real possibility for our lives. When we meet someone who is our Neptune Card, we are able to experience some of what this may be like, because in some ways they touch upon these parts of us and awaken these kinds of feelings within us. This is the case here where Kristen is Robert's Neptune Card. Kristen stimulates these Neptune energies in Robert and makes him feel things that he may have never felt with anyone else before now.

Neptune relationships often have very romantic and unusual beginnings. There is often a sense of fate surrounding the situations in which the couple first get together. Coincidences abound during their first encounters and they often seem to have been magically drawn together by forces beyond their control. Sometimes they sense this past-life sort of feeling about each other. Neptune is responsible for some of the most romantic of involvements, those which people write books, songs and movies about. We find very high


The Second Connection Between You


Robert Kristen

idealism in this connection, especially coming from Robert, who is on the receiving end of the Neptune influence of Kristen. As a matter of fact, Neptune relationships are known for the fact that the romance remains for the life of the relationship. The fantasy of love and fulfillment never dies.

Truthfully though, in this relationship we will probably find that most, if not all of these wonderful feelings are being experienced by Robert alone. That is of course, unless Robert is also Kristen's Neptune Card in another connection between them. But one of the characteristics of these Neptune relationships is that they are usually one-sided.

Though Kristen may be the person of Robert's dreams, the opposite is probably not true. In fact, because so much of the Neptunian energy has been stimulated in Robert, he may not be able to see Kristen as she really is at all. When under the influence of Neptune's spell, we project many of our expectations, unfulfilled needs and fantasies onto our partner. So much so that we can ignore the person they really are in the process.

This gives Kristen a certain power over Robert but could also make her feel lonely at times. If she wanted to, she could deceive Robert easily because in many ways, he is already deceiving hisself. Some Neptune relationships are based upon this deception and the person giving the Neptune energy, Kristen in this case, can use this deception to get what she wants from her partner. But Kristen may tire of this relationship at times because on some level we all want to be loved for who we are. If Robert is projecting his fantasies onto her, she may feel like the real person she is is not being recognized. Communication can help this situation if this is the case.

In Neptune relationships there is usually a strong psychic link between the partners. They often know each other's thoughts and can even second-guess each other's needs and desires. It can be a dream come true, as long as the projected fantasies or deceptions are not the main thrust of their being together.

Affirmation for Kristen: I realize the unusual power I hold over Robert and consciously direct our activities together in positive directions. I realize that I


The Second Connection Between You


may not be all of what he thinks I am, but I am encouraged by his seeing the highest in me. He inspires me to reach my full potential and for this I am grateful.

Robert

Kristen

Affirmation for Robert: Kristen reveals to me my deepest dreams and desires and in many ways she fulfills them. I use her influence to inspire me to do my best and to reach my fullest potential. I am grateful for Kristen's presence in my life.

The Third Connection Between You


Kristen is the Uranus Card to Robert

Location: Spiritual Spread

Robert

Kristen

Connections beyond the first decrease and strength significance. Therefore, the second will be the next in importance, the third connection But each new next. etc. slightly connection is less significant than the one before it. Keep this in mind as you read their meanings.

This is one of the past-life connections that tells us that Kristen and Robert have already been together before. In fact, in that previous lifetime, they developed a true friendship and mutual respect for each other that has carried over into this lifetime. Now, they can enjoy those qualities and use that to build an even stronger relationship. However, both should know the implications of this connection, which tells us that it is not ideally suited for all couples. Kristen and Robert have a great possibility here, but also possibly a great challenge. It all depends upon how well they are able to allow each other that personal freedom, especially when that freedom may scare them or leave them feeling uncertain. The Uranian relationship is certainly not for everyone. It is for those who want to experience the highest form of unconditional love in the context of an intimate relationship.

In particular, Robert may be the one who is most affected by Kristen's behavior. At times she may seem to act in such an unexpected manner that Robert is taken off balance by her. If he places big demands or expectations upon her, Kristen will seem to be even more uncontrollable and unpredictable, which may engender even more uncertainty for him. This is because Robert is the one who is receiving the Uranian energies the most, unless other


The Third Connection Between You


Robert

Kristen

connections point out that Kristen is also receiving some. In any case, the call here is for Robert to drop his expectations and learn to appreciate the time and things that he does share with Kristen, instead of focusing on the parts that he is not getting the way he wants. This can be an easy lesson or a hard one, it depends mostly on Robert and his attitudes. We might say it is a matter of having both faith that Robert will get his needs met and his having appreciation for all that he does have in the context of this relationship.

However, this connection tells us that Robert has already learned these lessons in the prior lifetime. He probably will not have such a hard time of it. Most of the relationships with this connection are good friendships. Both partners usually have separate careers or lives, but allow each other the space to do as they please without placing big demands upon each other. They truly enjoy the time they spend together but do not require that this time be scheduled into their lives, as if there wasn't going to be enough of it. It would be well for both Kristen and Robert to model themselves after these ideal characteristics, which is the Uranus connection in its highest expression.

The Uranus connection often provides a psychic link between partners. They just seem to know what each other is thinking or doing. Sometimes they can transmit thoughts to each other. It is really a beautiful thing when a Uranus relationship is working well. Both partners are relaxed and unconcerned as to whether or not they will see each other again. They both feel the love they have for each other and that is enough. The time they do spend together is like the icing on the cake, and another chapter (and adventure) in the book of their friendship.

Affirmation for Kristen: I realize the powerful effect I have on Robert. Though I will never allow him to control me or dictate my actions, I will express my love to him so that he knows that I really care.

Affirmation for Robert: I allow Kristen to be completely free to be herself. In this way, I am creating the relationship of my dreams - one based upon true friendship and unconditional love.


The Fourth Connection Between You


Kristen is the Cosmic Lesson Card to Robert

Location: Life Spread

Robert

Kristen

Connections beyond the first in strength and decrease significance. Therefore, the second will be the next in importance, the third connection next. etc. But each connection is slightly less significant than the one before it. Keep this in mind as you read their meanings.

This connection doesn't have a major impact on a relationship in a personal sense. Because it is one of the universal or cosmic connections, it has more to do with how this couple connect in relationship with the world around them. Specifically, Kristen is a reminder to Robert of how he has, or could have, an important role to play in terms of helping mankind. This is about Robert's career and role in the world. If he is not career-minded at all, then Kristen's influence may just have some implications about whatever role he is playing in his life, as seen by others. But, in some way, Kristen's presence in his life is telling him that he should be doing this or that - essentially things that will both improve his life as well as help others through his contribution to them. In many cases, our Cosmic Lesson Card is a symbol of the kind of work that we could do that would be our own highest and best personal contribution to the world. This information could be very helpful for Robert if he is searching to find his purpose, or to decide what kind of work would best fit him. By studying our Cosmic Lesson Card, these sorts of things are revealed. The fact that Robert has attracted someone who is his Cosmic Lesson Card into his life is probably an indication that he is ready to achieve some of his potential, or that he will be lead to his rightful place, workwise, by Kristen's influence in his life.

On a personal level, this connection doesn't usually manifest in any particular behavior patterns. The only discernable characteristic might be Kristen's reminding Robert of his highest potential, or somehow offering suggestions that may help his career. However, Kristen's presence in his life already serves as that reminder. She may even be involved in the kind of work that he aspires to, or may eventually become involved in. In other cases, it could be the way she does what she does that is a clue for Robert as to what it is that can benefit his career or direction.

Affirmation for Kristen: My awareness of how I am a reminder to Robert of


The Fourth Connection Between You


how he can make a valuable contribution in this world reminds me that I am an important influence in his life. I wish only the best for him and hope that my influence is a positive one in his life.

Robert Kristen

Affirmation for Robert: I am grateful for the presence of Kristen in my life. She reminds me of what I can do and become in a way that inspires me to my highest potential.

The Fifth Connection Between You


Robert Kristen

Connections beyond the decrease strength and significance. Therefore, second will be the next in importance, the third connection each next. etc. But new connection is slightly less significant than the one before it. Keep this in mind as you read their meanings.

Kristen is the Cosmic Lesson Card to Robert Location: Spiritual Spread

From a past life of being together, Kristen has returned to Robert in order to play an important role in his life. This role will help him find himself and his life's work if he is looking for these answers. This represents a karmic debt that Kristen must repay in order to fulfill her own aspirations. Somehow, Kristen will be able to help Robert realize his highest potential. At the least, Kristen's presence in his life will act as a sign to point him in the right direction, a direction where Robert may fulfill his obligation to the world and make a valuable contribution through his efforts.

On a personal level, this connection has little, if any, influence. It may not affect the feelings they have for each other unless the subject of Robert's most important issues revolve around his purpose and career. In that case, Kristen may find herself reminding him of how he can improve himself, or of what things he can do to get more success in the areas to which he is striving. If this happens, Robert may react with gratitude or with resistance, and this could play an impact on just how they get along with each other. The more important these issues are for Robert, the more this connection will affect the relationship. But, in most cases, the reminder is more of a subtle nature, and doesn't manifest in any sort of personal confrontation between the partners.

To the degree that Robert is aware of his own personal need to play some


The Fifth Connection Between You


Robert Kristen

important role in his life, he will find Kristen to be a helpful influence in this regard. She may even be doing the kind of work that he is wanting to do, or is destined to do. They may be able to share this work. In other cases, Robert may not be career-minded at all and Kristen merely serves to remind him of characteristics that will help him fulfill whatever roles he is playing in his life more effectively. There is definitely an implied student/teacher relationship here, though it is not necessary for either Kristen or Robert to be aware of it. However, Kristen's presence is a lesson to Robert on some level and the more he is aware of this, and then acts upon what he is receiving from her, the sooner Robert will elevate himself in respect to whatever roles he is playing in his life.

Affirmation for Kristen: My awareness of how I am a reminder to Robert of how he can make a valuable contribution in this world reminds me that I am an important influence in his life. I wish only the best for him and hope that my influence is a positive one in his life.

Affirmation for Robert: I am grateful for the presence of Kristen in my life. She reminds me of what I can do and become in a way that inspires me to my highest potential.


The Sixth Connection Between You


Kristen is the Saturn Card to Robert Location: Life Spread

Robert

Kristen

Connections beyond the first in strength and decrease significance. Therefore, the second will be the next in importance, the third connection next. etc. But each connection is slightly less significant than the one before it. Keep this in mind as you read their meanings.

Saturn has traditionally been known as the planet of hardship, coldness and difficulties of all kinds. And in fact there are some Saturn relationships in which these qualities predominate. However, there are many Saturn relationships that have other qualities, and in these we see the more positive aspects of Saturn's influence. We cannot predict exactly how this relationship between Kristen and Robert will be affected by this connection because that will depend upon how consciously they choose to apply the energy of this connection. It can be very constructive or it can be difficult and depressing. So, here we will define some of the qualities more specifically so that it can be understood fully.

In this relationship Robert has somehow chosen Kristen to be his teacher. Though this may not have been a completely conscious choice, it is so just the same. Kristen, being his Saturn Card, will experience a natural inclination to help Robert by making suggestions for improving his life or career. Just having Kristen in his life is a reminder to Robert of things he needs to do in order to make his life better than it is. A Saturn person teaches us how to be more responsible, grown-up, practical, disciplined, conscientious and fair. They will help us to become more aware of how our words and actions affect those around us. These lessons can result in Robert becoming more successful in his work, especially if he has strong career aspirations or goals of things he wants to attain. On some level, Kristen is a father figure to him and indeed she may remind Robert of his father in many ways.

Taken with a positive attitude, Robert may make great progress in his life by the presence of Kristen. The closer this connection is to being the first connection in this relationship, the more important this relationship is for Robert in terms of what he needs to learn. The best possible attitude would be where Robert acknowledges Kristen as his teacher. Not that he needs to give up his own thoughts or beliefs to Kristen, but just that there are probably things that he can learn from her.


The Sixth Connection Between You


Robert

Kristen

In extreme cases a person that is Saturn to us can be abusive. The other side of that coin is a person who inwardly hates who they are so much that they secretly desire to be abused, just as much as they abuse themselves already. In these cases, the Saturn person will be the mirror of our own self-hate and disrespect. Indeed, in these cases, the Saturn person is abusive, verbally and otherwise. The key then, is 'When do we stop being abused by the Saturn person?', or 'When do we start loving ourselves enough to attract someone more loving and considerate?' Our relationships are always a key to find out how we treat ourselves. We invariably choose someone who mirrors the way we feel about our self. Robert would do well to reflect on this if he finds Kristen exhibiting any of the abusive forms of this Saturn energy.

The most positive Saturn relationships are those that help the partner achieve their dreams by aligning them with the hows and how-to's of success in the world. A Saturn partner can provide us with direction, understanding, coaching and wisdom - all of which can help us achieve our goals. The Saturn person can handle us. They can put us in our place, where other people may be unable to do so. Therefore we can develop a lot of trust and respect in them. And sometimes that is just what we need, someone to show us the boundaries and discipline us a little. If Robert is, or was, strongly attracted to Kristen, then this is very likely the case.

Affirmation for Kristen: I understand that I have the ability to see all of Robert's faults and shortcomings and share suggestions with him lovingly and with the awareness that I have a powerful effect on him.

Affirmation for Robert: I realize that I chose this relationship with Kristen to help me grow in important areas of my life. With that in mind, I accept her suggestions so that I may learn and make progress in becoming a successful and happy person.


The Seventh Connection Between You


Robert

Kristen

Connections beyond the first in strength and decrease significance. Therefore, the second will be the next in importance, the third connection next. etc. But each connection is slightly less significant than the one before it. Keep this in mind as you read their meanings.

Robert is the Jupiter Card to Kristen Location: Spiritual Spread

This is one of the past-life or 'earned' connections, and it happens to be one of the better ones in terms of what it brings into the lives of Robert and Kristen. This particular connection indicates that Robert and Kristen shared a past life where they held the same spiritual or philosophical views. There is a strong possibility that during that lifetime, these philosophies and beliefs were a major theme in their life. Perhaps they were members of a religious group, or somehow entered into a life of spiritual disciplines and study. This lifetime had a powerful and enlightening influence upon both of them, revealing many truths about life and the laws of the universe that they still draw upon for guidance and direction.

Now that they have found each other, Robert and Kristen are reminded of the connection they once had. By being together, many positive results are manifesting in their lives. Robert enjoys being the giver in this relationship and he will give everything that he can to Kristen as a natural expression of his love for her. He will provide guidance and inspiration when it is needed and will act as a reminder of the high level of truth and integrity that they once shared.

This connection is about truth and integrity, but it is also about giving, prosperity and abundance. Kristen is the one who receives most of these benefits because she is on the receiving end of this connection. Robert also benefits because giving is in reality another form of receiving. Robert and Kristen have a natural inclination to give to each other and if this giving and receiving is allowed to grow and be appreciated, it can grow into one of the most important cornerstones of their relationship. It has the potential to fulfill many of their dreams and desires by attracting opportunities, good relationships and things into their lives.

In particular it is up to Kristen to stimulate this potential by practicing the art of appreciation for the many good things she shares with Robert. Appreciation is one of the magical keys to prosperity, one that could unlock


The Seventh Connection Between You


Robert

Kristen

the door to her most cherished desires. When the natural giving that Robert does is complimented by Kristen's felt and expressed appreciation, it generates a potent energy that attracts many good things into their lives.

Many couples who have this connection end up quite well off financially and they seem to be 'lucky' by most standards. This so-called luck is not really by chance though. It is a natural outcome of the right frame of mind. With such a fortunate connection between them, Robert and Kristen have a lot going in the right direction for a happy and prosperous future. Even if it is not intentionally cultivated, this connection will definitely bring many good things into their lives.

Affirmation for Robert: I am glad to be a blessing in Kristen's life and hope that I can give her all that I have to give. I allow myself to express my generosity in its fullest with no expectation that Kristen must act in any particular way as payment for my giving. My giving is complete in and of itself.

Affirmation for Kristen: I am grateful for the presence of Robert in my life. I accept all the good things that he brings into my life and respond with appreciation and gratitude. In this way I multiply my blessings and transform our relationship into a powerful force for prosperity, peace and abundance.


The Eighth Connection Between You


Location

Robert

Kristen

Connections beyond the first in strength and decrease significance. Therefore, the second will be the next in importance, the third connection next. etc. But each connection is slightly less significant than the one before it. Keep this in mind as you read their meanings.

Kristen is the Jupiter Card to Robert Location: Spiritual Spread

This is one of the past-life or 'earned' connections, and it happens to be one of the better ones in terms of what it brings into the lives of Kristen and Robert. This particular connection indicates that Kristen and Robert shared a past life where they held the same spiritual or philosophical views. There is a strong possibility that during that lifetime, these philosophies and beliefs were a major theme in their life. Perhaps they were members of a religious group, or somehow entered into a life of spiritual disciplines and study. This lifetime had a powerful and enlightening influence upon both of them, revealing many truths about life and the laws of the universe that they still draw upon for guidance and direction.

Now that they have found each other, Kristen and Robert are reminded of the connection they once had. By being together, many positive results are manifesting in their lives. Kristen enjoys being the giver in this relationship and she will give everything that she can to Robert as a natural expression of her love for him. She will provide guidance and inspiration when it is needed and will act as a reminder of the high level of truth and integrity that they once shared.

This connection is about truth and integrity, but it is also about giving, prosperity and abundance. Robert is the one who receives most of these benefits because he is on the receiving end of this connection. Kristen also benefits because giving is in reality another form of receiving. Kristen and Robert have a natural inclination to give to each other and if this giving and receiving is allowed to grow and be appreciated, it can grow into one of the most important cornerstones of their relationship. It has the potential to fulfill many of their dreams and desires by attracting opportunities, good relationships and things into their lives.

In particular it is up to Robert to stimulate this potential by practicing the art of appreciation for the many good things he shares with Kristen. Appreciation is one of the magical keys to prosperity, one that could unlock


The Eighth Connection Between You


Robert Kristen

the door to his most cherished desires. When the natural giving that Kristen does is complimented by Robert's felt and expressed appreciation, it generates a potent energy that attracts many good things into their lives.

Many couples who have this connection end up quite well off financially and they seem to be 'lucky' by most standards. This so-called luck is not really by chance though. It is a natural outcome of the right frame of mind. With such a fortunate connection between them, Kristen and Robert have a lot going in the right direction for a happy and prosperous future. Even if it is not intentionally cultivated, this connection will definitely bring many good things into their lives.

Affirmation for Kristen: I am glad to be a blessing in Robert's life and hope that I can give him all that I have to give. I allow myself to express my generosity in its fullest with no expectation that Robert must act in any particular way as payment for my giving. My giving is complete in and of itself.

Affirmation for Robert: I am grateful for the presence of Kristen in my life. I accept all the good things that she brings into my life and respond with appreciation and gratitude. In this way I multiply my blessings and transform our relationship into a powerful force for prosperity, peace and abundance.


The Ninth Connection Between You


I Š

Robert

Kristen

Connections beyond the first in strength and decrease significance. Therefore, the second will be the next in importance, the third connection next. etc. But each connection is slightly less significant than the one before it. Keep this in mind as you read their meanings.

Kristen is the Pluto Card to Robert

Location: Life Spread

Kristen and Robert share a very powerful connection that is sure to affect them both, but mostly it will affect Robert. Someone who is our Pluto Card has qualities and character traits that will challenge us and inspire us to change ourselves, whether we like it or not. When we attract someone who is our Pluto Card, it is as if we have a secret desire to make some important changes in our life and need the help of a partner in order to effect this change. Thus it is for Robert because Kristen is a transformative influence in his life.

This connection often produces a powerful attraction, especially in the beginning of the relationship. It has even been associated with obsessive or compulsive kinds of relationships. The attraction may be compared to the attraction of a moth to a flame, because ultimately our Pluto person will cause us to burn in the fires of our own personal transformation.

It may be that Robert feels that he would like to be like Kristen in some way. Many times our Pluto Card represents qualities that we would like to have, but haven't been able to achieve for some reason. Robert may admire many of Kristen's qualities and secretly wish that he were more like her. And indeed, Kristen's presence in his life will serve to accelerate his own process of change that will help him achieve those things he wants. But keep in mind that Pluto is the planet of transformation. This means that something within us must die in order for the something that we want to be born anew. Most of us are afraid of death, even the little deaths in our life that make way for a new us. This may be the case with Robert, who has attracted this transformative person into his life.

It would not be surprising then, if Robert resisted the changes inspired by Kristen in his life. He may even get into arguments or fights with Kristen. When a strong Pluto influence is in our life, we often feel confronted on many levels. This can make us feel threatened or angry. Some Pluto relationships can even become violent, if the person receiving the Pluto energy unconsciously blames their partner for the feelings that are inspired by this connection. When


The Ninth Connection Between You


Robert


Kristen

Pluto energy is expressed on the negative side, we may feel that our very existence is threatened. Unless we have consciously made the choice to make this change in us, we may resist and lash out at our partner, thinking that they are the cause of our problems.

The Pluto connection is about making some fundamental changes in our life. The actual number and suit of the Card of Kristen's that is involved in this connection may indicate the nature of the changes that Robert needs or wants to make within himself. If he has already realized that he needs to change in some areas, he is probably already aware of Kristen's importance in his life. And often the changes that are needed can take a number of years to effect. So this may be one, if not the, most important relationship of Robert's life. Kristen will be affected as well, simply by being the witness to Robert's going through the transformation. And ultimately, this relationship can be of the highest value to both of them.

Affirmation for Kristen: I realize the unusual role that I play in Robert's life and consciously direct my thoughts, words and deeds to perform this role in a loving and compassionate manner. I am inspired by the work he is doing on himself.

Affirmation for Robert: I accept Kristen as a catalyst for my own personal transformation. I consciously apply myself to my inner work while being grateful for Kristen's presence in my life. With her, my transformation is accelerated many times over. I accept this change as my own personal responsibility.


The Tenth Connection Between You


Robert and Kristen are Jupiter to each other Location: Spiritual Spread

Robert

Kristen

Connections beyond the first in strength and decrease significance. Therefore, the second will be the next in importance, the third connection next. etc. But each connection is slightly less significant than the one before it. Keep this in mind as you read their meanings.

This connection tells us that Robert and Kristen shared a past life together in which a major focus was their philosophy and ideas about life. Perhaps they were members of a religious group, or somehow entered into a life of spiritual disciplines and study. This lifetime had a powerful and enlightening influence upon both of them, revealing many truths about life and the laws of the universe that they still draw upon for guidance and direction. This foundation of principle can be one of the most important cornerstones of their relationship, and one which they draw strength and purpose from during their life together. Their beliefs and philosophies do not even have to be verbally expressed. Because this connection stems from a past life, the closeness they share is just there - it needs no explanation, unless they feel the need, for some reason, to express it.

Now that they have found each other, Robert and Kristen are reminded of the life they once had. By being together, many positive results manifest themselves in their lives. Robert and Kristen enjoy giving to each other in many ways as a natural expression of their love. They may exchange guidance and inspiration when it is needed and this may remind them of the high level of truth and integrity that they once shared. However, the blessings of Jupiter can also extend to the financial arena. Prosperity can be another wonderful thing that Robert and Kristen share with each other.

Many couples who have this connection end up quite well-off financially and they seem to be 'lucky' by most standards. This so-called luck is not really by chance though. It is a natural outcome of the right frame of mind. That frame of mind involves having mutual appreciation and gratitude for the abundance that this relationship brings into their lives.

With such a fortunate connection between them, Robert and Kristen have a lot going in the right direction for a happy and prosperous future. Even if it is not intentionally cultivated, this connection will definitely bring many good things into their lives. If they want to cultivate it to get even more benefit, all


The Tenth Connection Between You


Robert


Kristen

they have to do is spend more time appreciating what they have and communicating that to each other. Mutually felt and expressed appreciation is a vital ingredient in nearly all successful relationships. With this wonderful connection between them, Robert and Kristen should have little trouble in experiencing just how good life can be.

Affirmation for Robert: I enjoy the many wonderful things that Kristen and I share together. I feel that we have a deep spiritual connection that makes me feel that we are going in the same direction. We seem to attract abundance in our life as our mutual sharing and giving is so greatly appreciated by both of us.

Affirmation for Kristen: I am continually thankful for the many things that this relationship with Robert brings into my life. It is like a miracle, all of the good things that seem to magically come our way. I especially appreciate the sense of similar beliefs and spiritual values that are the foundation of our being together.