

Friends and Lovers

The Relationship Between
Ashton Kutcher
and
Demi Moore

Real People, Real Lives, Real Horoscopes

Horoscopes Within

www.horoscopeswithin.com

The Astrological Charts

Ashton Kutcher

Feb 07, 1978
 12:30:00 pm CST +06:00
 Cedar Rapids, IA
 091W38'38" 42N00'30"
 House System : Placidus

Planet	Sign	Position	House	House Cusps
Sun	Aquarius	18°Aq38'	09th	01 16°Ge45'
Moon	Aquarius	20°Aq41'	09th	02 07°Ca50'
Mercury	Aquarius	04°Aq52'	09th	03 27°Ca53'
Venus	Aquarius	22°Aq36'	10th	04 20°Le59'
Mars	Cancer	25°Ca35' R	02nd	05 21°Vi43'
Jupiter	Gemini	26°Ge20' R	01st	06 03°Sc22'
Saturn	Leo	27°Le49' R	04th	07 16°Sg45'
Uranus	Scorpio	16°Sc21'	06th	08 07°Cp50'
Neptune	Sagittarius	17°Sg51'	07th	09 27°Cp53'
Pluto	Libra	16°Li35' R	05th	10 20°Aq59'
Midheaven	Aquarius	20°Aq59'		11 21°Pi43'
Ascendant	Gemini	16°Ge45'		12 03°Ta22'

Demi Moore

Nov 11, 1962
 02:16:00 PM MST +07:00
 Roswell, NM
 104W31'21" 33N23'39"
 House System : Placidus

Planet	Sign	Position	House	House Cusps
Sun	Scorpio	19°Sc00'	08th	01 22°Pi24'
Moon	Taurus	18°Ta32'	02nd	02 02°Ta47'
Mercury	Scorpio	11°Sc02'	08th	03 01°Ge52'
Venus	Scorpio	20°Sc33' R	08th	04 25°Ge25'
Mars	Leo	14°Le37'	05th	05 18°Ca17'
Jupiter	Pisces	03°Pi07'	12th	06 15°Le08'
Saturn	Aquarius	05°Aq40'	11th	07 22°Vi24'
Uranus	Virgo	04°Vi54'	06th	08 02°Sc47'
Neptune	Scorpio	13°Sc26'	08th	09 01°Sg52'
Pluto	Virgo	11°Vi52'	06th	10 25°Sg25'
Midheaven	Sagittarius	25°Sg25'		11 18°Cp17'
Ascendant	Pisces	22°Pi24'		12 15°Aq08'

Astrological Compatibility

Astrologically, each individual is represented by a chart of the planets and houses at the moment of his birth. By comparing and contrasting the interrelationships of two separate charts, the astrologer can reveal the many ways and many levels that two people relate with each other. This is the astrological art of synastry as it has been practiced for several thousand years. This report analyzes each of the two selected charts and interprets the astrological connections between them. The charts' data, along with planetary positions and house cusps, are printed on the previous page. There are four possible sections to this report, two for each of the charts. Any one of them, or all four of them, will be included here depending on which were requested. For each individual the two possible sections are: 1) How this person approaches relationships. This section considers only the one chart, and is appropriate for all relationships this individual makes. 2) How this person relates specifically with the second person. Here each paragraph interprets a contact between the two charts from one chart's point of view. The text here pertains to this one relationship only, and should be understood in light of the actual nature of the relationship. Remember that every relationship contains points of similarity and harmony as well as points of conflict and discord. Through understanding, it is possible to cultivate and encourage the positive and harmonious, and keep relationships growing and fruitful through the highs and lows of the passing years.

Report for Ashton Kutcher

How You Approach Relationships

You love to communicate with other people, whether by talking, writing, gossip -- you name it. You tend to ignore all that is awkward or gauche, and stick to what is light and uplifting. You are always on the move, and are easily bored by situations. Perhaps you have an inner fear of being a lightweight, of being superficial, and spending too much time on nonessentials. You love to be drawn into really deep conversations by a partner, and staying up all night talking about life is your idea of living. Your partner tends to be the center and rock around which you base your operations.

Sagittarius on 7th Cusp

You like others who are educated and world-wise. You may value them for their philosophical or religious views, and may have a tendency to assume the role of a student when you are around them. You tend to use most relationships as learning experiences, and you're attracted to authority figures and partners with good common sense. You may tend toward older individuals.

Jupiter Ruler of 7th

If there is one area of your life where you really let yourself go, it's relationships. For you, there is none of this 9-to-5 stuff when it comes to love. You want your love life full of dreams and very imaginative. You have a calming effect on your social group, which tends to include friends capable of joining you in your high flights of fancy. Need we say that you are a dreamer, and by the same token you might slip into gullibility and lose more than one possible partner through wooly-mindedness on your part. Not everyone is as out-of-this-world as you are. You love to take in a movie with friends and lose yourself in unusual conversation. You are drawn to film, theatre, and fantasy, as well as the occult.

Neptune in 7th House

Report for Ashton Kutcher Strengths in your relationships

You have a sense of the extraordinary and wonderful about you. People sense that you have an insight into the larger picture, and you can communicate this idea of unity to a group. You are great at working with images, whether psychological, artistic, or cinematic. You probably love movies and music, anything with a grand theme or gesture. You are not just another dreamer. You can put your imagination to work. Your partner may have to work overtime to live up to your ideal of him/her, and to keep you down to earth and away from woolgathering. You need someone who loves to explore the dreamy psychological underside of life. You see beneath the surface of things.

Sun Sextile Neptune (orb: 00 47')

People just naturally love you, perhaps because they sense that you really care for them too. This amounts to more than just a minor talent. You have lots of friends, and many relationships. You're just fun to be around. You may hang out with artistic types, or be one yourself. The feminine, in all of its aspects: fashion, beauty, style, etc., is your cup of tea. You love people and working with the public.

Moon Conjunction Venus (orb: 01 55')

You are comfortable with your sexual identity, and tend to be emotionally well balanced. There is a natural rhythm in the way you handle the day-to-day problems of work and play, with the result that you are capable of sustained effort. These same qualities affect your relationships too. They tend to be harmonious and long lasting.

Moon Conjunction Sun (orb: 02 03')

You manage to cram many lifetimes into one, for it seems like you're always being reborn and starting life over again. Others may have a hard time keeping up with your changes. You do well in face-to-face and gut-level situations that would exhaust most people. You really come into your own when the going gets tough or when it's time to "get down" and face facts. Good leadership potential for emergency situations

Sun Trine Pluto (orb: 02 03')

You are enchanting, and can transport a group of people with your mesmerizing words, action, or music. Through you, others catch a glimpse of a world more unified than the one they find themselves in, and hear from you of the life they know exists beyond the mundane. Once under your spell, you could motivate them to do almost anything. You owe much to your upbringing, which tolerated and gave support to your dreamier side. You can be very compassionate, and understand the feminine side of life.

Moon Sextile Neptune (orb: 02 50')

Good things tend to come your way, and you could end up with a lot of money, property -- possessions of all kinds. You are by nature generous, and probably give as much as you get. There could be a love of travel and exploring, finding your own way through life. You tend to appreciate authority, your elders, and conservative values. Others will value you for your warmth and openness. You are quite fortunate.

Venus Trine Jupiter (orb: 03 43')

You tend to like partners that are authority figures, perhaps older, or dignified, in one way. You are warm, appreciative, and tend to lavish affection on those you can look up to and respect in some way.

Sun Conjunction Venus (orb: 03 58')

You have always had a sense of being special, and of having experiences perhaps others have no memory of. You can handle even the most sensitive areas of your (or another's) mind, and have no problem with controversial and upsetting topics like death, dying, sex, and the like. You can't help being a psychologist of sorts. Sometimes it seems like the universe delights in showing its secrets just for you. You have a sixth sense for values, money, property -- opportunities.

Moon Trine Pluto (orb: 04 06')

You love to lose yourself in your latest dream, whether it be a person or a project. You find it easy to be caught up in images -- dreams, psychology, metaphysics, cinema, etc. You probably love movies -- anything that flicks on the silver screen. You may be an artist and you certainly run with an artistic crowd. You are charming to the point of being enchanting. Very idealistic.

Venus Sextile Neptune (orb: 04 45')

You were born lucky and have never had trouble finding support and approval from others. You may find that working with people is what you want to do for a career. Whether professionally or not, you will find yourself guiding and directing other people in one way or another. You have a way with other people and could do well in advertising, sales... any occupation that works with the public. If anything, you might have had it a little too easy, been a little too lucky.

Moon Trine Jupiter (orb: 05 38')

A passionate one. You love it when a crisis emerges and threatens to shatter the normal routine, because you yearn for a chance to undergo really profound changes. You're like the survivalists who wish the world would stop pretending and get down to the nitty-gritty. Fiercely loyal, you would rather see a relationship through hell and high water than abandon it. You delight in emotional confrontation, intense conversations, and secrets of all kinds.

Venus Trine Pluto (orb: 06 01')

You have an uncanny sense of justice coupled with an innate ability to interpret the law, whether manmade or natural. This may manifest thru your showing others the way thru, or beyond, the problems in their lives. A practical sense of how to manipulate the opportunities that appear in life. Just plain luck! A natural love for those with more experience or authority. A teacher, or benefactor, is likely.

Sun Trine Jupiter (orb: 07 42')

Report for Ashton Kutcher

Challenges in your relationships

You may be somewhat of a rebel, with a history of going up against authority. You like to stand alone -- an outrider at the fringe of society -- like the old-time outlaws. You have a knack for separating yourself from the herd. You end up as the loner, although this is not always what you want. You need a partner in this life, a go-between for you and the status quo.

Sun Square Uranus (orb: 02 18')

You are unconventional, at the expense of your own popularity. You did not care to follow in the footsteps of a traditional upbringing, and you may have left some very disappointed parents behind as you set out on your own. Independence and originality for you have been almost a private thing. You have sought it out despite the occasional disapproval of the status-quo. You may be restless and move around a lot. Your desire for personal freedom has always gone against the majority.

Moon Square Uranus (orb: 04 21')

You find yourself hampered by authority and elders. Too many rules and regulations may inhibit or put a damper on what your heart feels like doing. You may procrastinate and put off attending to the necessities, with the result that duties tend to pile up. You might be somewhat defensive about expressing your real likes and dislikes for fear of being criticized or cut down. You don't always play by the rules.

Venus Opposition Saturn (orb: 05 12')

You could have a fear of the new and different -- of sudden changes. However, once they occur you really get a charge out of them. You would like to break away and live an unusual, exciting existence, but your conventionality holds you back from making the move. The result is that you often feel frustrated and mired in the humdrum. Jealousy in love affairs could present a problem.

Venus Square Uranus (orb: 06 16')

You don't have much faith in people seeing what is good about you on first meeting. You want to do something for them, somehow show them by action and work what you are really about. You are never a lightweight, for you take feelings very seriously. Sometimes you can't help but be a party-poop. You won't just let your feelings out without examining them. Contact with others may have the effect of putting them in touch with their more serious side. Some may see you as religious or meditative.

Moon Opposition Saturn (orb: 07 07')

Often, through no fault of your own, you find yourself at odds with authority, the law, and conventions in general. Maintaining a good self-image may be difficult. There is a tendency to leave things unfinished, or to not do a thorough job. Success for you comes thru hard and precise work. You need a partner who will work with you while you find your own way.

Sun Opposition Saturn (orb: 09 10')

Report for Ashton Kutcher Your Relationship with Demi Moore

She has a healthy psychological effect on you. You probably have long and involved discussions, perhaps secluding yourself from the rest of the world for a time. Through knowing her you feel more accepting of the way life and the world are. She is supportive of the tendency in yourself to forgive and forget, to suffer the pangs and arrows of life in favor of its better qualities. When you are with her, you can become very accepting, tranquil, almost sweet.

Her Moon in Your Twelfth House

Meeting Demi has got to be good for you, at least for your health and personal habits. She is sure to give you a hand at implementing all those many projects that you have never gotten around to doing, like eating better, cutting down on this, and so forth. She is really able to get you to work on taking care of these kinds of details. And she cares for you in about every way you could imagine. Where else could you get this kind of service? In many ways she is your own conscience come alive. Working hand and hand with her should take a great burden off your mind.

Her Sun in Your Sixth House

When the two of you get together for an intensive talk session, watch out. You love to discuss the details of work and matters relating to your health, self-improvement, and general well-being. She brings out ideas on how to improve and care for yourself. On the down side, both of you can slip into a very critical vein, especially of others. You may find yourself working together in some editorial or managerial capacity.

Her Mercury in Your Sixth House

She appreciates your sense of duty and concern for others. Time spent together tends to enhance these qualities in you. You may not have known how much you care about life and other people before you met. You find yourself taking better care of yourself, by attending to the details and odds & ends of your life. She values you for your more conservative qualities and tends to see you as painstaking and particular when it comes to attending to details.

Her Venus in Your Sixth House

Demi is quite direct and may tend to come on strong, even to the point of aggressiveness. Or, she may evoke a strong verbal response on your part. Whatever the effect, you will find that interchange with her has the result of moving you to think and to have new ideas. Communication will be brisk and may involve lots of emotion. You could find all of this refreshing, inspiring, and just what you need to set you going on some project involving writing or communication.

Her Mars in Your Third House

There are real career opportunities in knowing Demi. She may be the key to providing you with insight as to how you can improve your position or social standing. She has an obvious integrity and sense of fairness that could serve to make you more upright and respected. She has the capacity to show you the way to more practical control

and achievement. A great business partner.

Her Jupiter in Your Tenth House

You are going to have to put your money where your mouth is when it comes to matters of truth or morality, for Demi will tolerate nothing but a straight gate. You will tow the line. She could be a great help to you in separating the wheat from the chaff from among your many philosophies or grand ideas. On the other hand, you could get the idea that you are immoral just because you don't happen to be as strict as she is. It may be difficult to travel.

Her Saturn in Your Ninth House

Demi could be your key to off-beat life styles, alternate ways of living, and new-age homes. Perhaps your home life and day-to-day routine has changed since you first met her. She may encourage you to try different methods of child-rearing, homesteading, or family methods. The traditional life style is just not Demi's way.

Her Uranus in Your Fourth House

If this is anything else but a brief philosophic or artistic tryst, you may have to take some preventative measure. Demi tends to get you carried away to the point of neglecting responsibilities -- the details of life. Somebody has to empty the garbage, and she may not be the first one to suggest it. She may bring a soothing relief to some of the harsher aspects of life. There is a real temptation to escape from all the little details.

Her Neptune in Your Sixth House

You have an immediate gut reaction from Demi, especially when she challenges your more traditional ideas of security -- home and family. She can be a disruptive force in your day-to-day routine and home life. She knows just how to get at you, and you may become very emotional when the two of you are together. You may find yourself hiding this relationship, reserving it for times when you can be alone with her.

Her Pluto in Your Fourth House

Report for Ashton Kutcher Strengths in your relationship with Demi Moore

Demi may be a real help when it comes to disciplined thinking, mental organization, and study in general. You are able to talk about her problems easily. You are able to put into words situations in which she finds herself.

Your Mercury Conjunction Her Saturn (orb: 00 49')

She loves the way you act and come on. Your basic energy and motivation appeals to her. You may find yourself on stage and performing for her. This makes for lots of fun and great romance.

Your Mars Trine Her Venus (orb: 05 02')

This could be an excellent partnership, whether romantic or otherwise. You feel that you can really get behind Demi and push her on to new heights. Feelings run high, and there is always lots of action.

Your Mars Trine Her Sun (orb: 06 35')

Report for Ashton Kutcher Challenges in your relationship with Demi Moore

You find that it is easy for you to hurt her feelings, or she takes offense easily, with the result that she is not always as supportive of you as you might wish. You both waste a lot of time holding out against the other. You may feel that she ignores you.

Your Sun Square Her Moon (orb: 00 06')

She may not appreciate your feelings and emotions, and may not like your moods. You may tend to ignore her values and ideals and take them too lightly. She senses that you may not support her sense of values. There could be a kind of cold war going on.

Your Moon Square Her Venus (orb: 00 09')

Although you feel plenty of natural affinity to Demi, there is also a tendency to bang heads once in a while. She may head off in one direction; you, in another. You will have to cultivate a sense of cooperation and understanding.

Your Sun Square Her Sun (orb: 00 22')

You may not feel very supportive of Demi, and she may not be able to depend on you as much as she would like. She seems to go against your feelings more than a little, and this could lead to many a confrontation.

Your Moon Square Her Sun (orb: 01 41')

You may feel that Demi may not always appreciate you enough and that she purposely doesn't give credit where credit is due. You may act and do things that go against her set of values.

Your Sun Square Her Venus (orb: 01 54')

This may never do. Neither of you are able or willing to give the other much credit. There is a lack of appreciation, and very little sense of shared values. You may not like the same things.

Your Venus Square Her Venus (orb: 02 04')

Push me; pull you. There is a tendency to end up feeling at odds with one another no matter what the issue. This could manifest in hard feelings and a lack of support on each of your parts. It is a no-win situation, and even a bit humorous.

Your Moon Square Her Moon (orb: 02 09')

You may not like many things about Demi, and she may feel that you refuse to give her credit or to recognize her values and ideas. She has a way of going on, with or without your approval. There is a kind of stalemate.

Your Venus Square Her Sun (orb: 03 36')

You may tend to ignore Demi's feelings, resulting in arguments and clashes of wills. Your relationship tends to run hot and cold, but when you're hot you are very hot. There may be some hard feelings between you.

Your Sun Opposition Her Mars (orb: 04 01')

There may be some hurt feelings on Demi's part because she feels unappreciated by you. You don't always give her the credit that she feels she is due. She may refuse to give you the kind of support and nurturing that you're looking for. You both tend to be at loggerheads over this.

Your Venus Square Her Moon (orb: 04 04')

She may feel that you don't take her ideals seriously enough, and that you discount her more imaginative and creative side. You may feel that she is unrealistic, only fooling herself, and is always getting carried away with one thing or another. There could be deception.

Your Sun Square Her Neptune (orb: 05 12')

There are a lot of hurt feelings in this relationship. Argument and power struggles are to be expected. You tend to ignore, or not be sufficiently supportive of, Demi's feelings. She can't help but get in digs at you on a regular basis.

Your Moon Opposition Her Mars (orb: 06 05')

Negotiations break down almost every time. There is a communication barrier that manages to defy your every attempt to cross it. There could be sharp words. You see things so differently.

Your Mercury Square Her Mercury (orb: 06 10')

You won't support what you feel are unrealistic notions and fantasies on her part. Her escapism does nothing for you. You feel she should learn to be more down to earth and practical. There can be much disappointment, and possibly deception, with this combination.

Your Moon Square Her Neptune (orb: 07 15')

She may not always think highly of you and is not afraid to let you know when this is the case. You may sometimes tend to discount what she says and squelch communication. You don't always like what she thinks.

Your Sun Square Her Mercury (orb: 07 36')

The two of you feel a lot of attraction for each other, but often as not you end up at opposite ends of the couch. You may not appreciate her more aggressive nature or the way she acts. You may not like the way she makes you feel. She feels unappreciated.

Your Venus Opposition Her Mars (orb: 07 59')

From time to time there may be some hard feelings and harsh words between you. You may not feel like talking, or find that you can't support a lot of what she is saying. She may not be able to understand how you feel, and resents your attitude.

Your Moon Square Her Mercury (orb: 09 39')

Report for Demi Moore

How You Approach Relationships

You are so forgiving and accepting that some would think you woolly-minded. You are by nature philosophical and understand how things are in the world to such a degree that it is hard for you to take anyone to task. And very sensitive too. Unquestionably, a bit of a dreamer. There will be few who will be able to really understand and get to know you. You tend to fall for very down-to-earth and practical types. You would prefer to leave all the details of life to your mate, a trait that does not always endear you to them. You love their gentleness, and the care and fastidiousness they expend in your behalf.

Virgo on 7th Cusp

Above all, you have a need for partners that are bright, witty, and that like to talk and communicate. You must have mental compatibility before you get serious about someone. Aside from talking, you like others who are interested in speaking and writing.

Mercury Ruler of 7th

Report for Demi Moore **Strengths in your relationships**

Very sensitive areas of conversation that might intimidate most (taboo subjects, etc.) don't bother you at all. You always persevere and keep right on investigating. You are expert at getting straight to the heart of things, and would make a super sleuth, or researcher. The deeper a secret is buried, the more likely it is that you will turn it up. And when it comes to money, sex, and other highly charged issues, pity anyone who tries to manipulate you. That's your bailiwick, and there are very few who can stand to argue with you.

Mercury Sextile Pluto (orb: 00 50')

You tend to like partners that are authority figures, perhaps older, or dignified, in one way. You are warm, appreciative, and tend to lavish affection on those you can look up to and respect in some way.

Sun Conjunction Venus (orb: 01 32')

You have a fantastic imagination and are somehow tuned into what we all dream of at the deepest levels. The dream worlds, the more eternal thoughts of mankind, come easy for you, and you would be a convincing speaker on occult, metaphysical, and religious subjects. The way you talk about the intuitive and imaginative realms is very moving to others. You are able to put into words the sense of unity that we all know exists in the world but can't always keep in mind. You could be a fine poet or musician, especially a composer.

Mercury Conjunction Neptune (orb: 02 24')

You have a sense of the extraordinary and wonderful about you. People sense that you have an insight into the larger picture, and you can communicate this idea of unity to a group. You are great at working with images, whether psychological, artistic, or cinematic. You probably love movies and music, anything with a grand theme or gesture. You are not just another dreamer. You can put your imagination to work. Your partner may have to work overtime to live up to your ideal of him/her, and to keep you down to earth and away from woolgathering. You need someone who loves to explore the dreamy psychological underside of life. You see beneath the surface of things.

Sun Conjunction Neptune (orb: 05 34')

You have always had a sense of being special, and of having experiences perhaps others have no memory of. You can handle even the most sensitive areas of your (or another's) mind, and have no problem with controversial and upsetting topics like death, dying, sex, and the like. You can't help being a psychologist of sorts. Sometimes it seems like the universe delights in showing its secrets just for you. You have a sixth sense for values, money, property -- opportunities.

Moon Trine Pluto (orb: 06 40')

You love to lose yourself in your latest dream, whether it be a person or a project. You find it easy to be caught up in images -- dreams, psychology, metaphysics, cinema, etc. You probably love movies -- anything that flicks on the silver screen.

You may be an artist and you certainly run with an artistic crowd. You are charming to the point of being enchanting. Very idealistic.

Venus Conjunction Neptune (orb: 07 06')

You are a great problem-solver, and can always think of a way to do almost anything. Your friends know you to be fair, and your integrity is unquestionable. You may find yourself interested in legal matters, publishing, philosophical and religious subjects, and would make a good teacher or instructor. Scientific investigation would interest you.

Mercury Trine Jupiter (orb: 07 55')

You communicate very well, and it is easy for you to give others a feeling for whatever you're thinking. You tend to believe that there is almost no problem that cannot be handled with words, by talking it out. You could be a fine speaker. Your natural sensitivity for the feelings and thoughts of those around you makes you a valued community member. Needless to say, you want a partner who is at home with feelings and -- above all -- likes to talk.

Sun Conjunction Mercury (orb: 07 58')

Report for Demi Moore

Challenges in your relationships

You are torn between the impulse to stand on your own feet, and a need to be cared for and nurtured. Your independent streak may be ashamed of the need on your part for love and affection. It's a no win situation. This could also be re-enforced by a mother and father who may have worked at cross purposes. The resulting tension will have to be dealt with gradually and methodically.

Moon Opposition Sun (orb: 00 28')

You sometimes have trouble distinguishing between your dreams of life and the actual reality. Or you lack the discipline to make those dreams real, to work to make reality be as you always dreamed it could be. This could lead to unreasonable expectations of other people, especially your lover. A tendency to daydream finds you with a number of false starts. You are easily distracted and have difficulty carrying things through to the finish. You may worry about being deceived by others.

Mars Square Neptune (orb: 01 11')

You have mixed feelings when it comes to other people. You can't live with them and you can't live without them. You are used to a high degree of emotional tension. People may misinterpret your emotional charged energy as aggression or disapproval, when in fact that's just the way you are. They may not support your values. You long for a smooth relationship, but if you look at your history it's been a rocky road indeed. You may have trouble locating an environment where you feel comfortable and can flourish.

Moon Opposition Venus (orb: 02 00')

You really put a lot of feeling in what you say. Others sense in you high energy and a certain tension that's always there. You have a quick mind, an even sharper tongue, and God help anyone who is foolish enough to try arguing with you. You tend toward impatience and irritability. Those who are close to you know that you often bitterly regret what you may blurt out in an instant.

Mercury Square Mars (orb: 03 35')

It may have been hard to get emotional support over the years, and your temper has not always been a help to you. You have had to work a lot of problems out for yourself. While you do have a lot of motivation and energy, often there is some difficulty in getting it channeled in useful directions. Sometimes you feel that others don't like you. You require a partner that can give you lots of emotional support. There could be a basic ambivalence with your mother, or with women in general. You may not feel like working.

Moon Square Mars (orb: 03 56')

Others sense in you the presence of much energy, almost a tension. You may tend to have trouble just relaxing and find yourself always on the go, doing things. This aggressiveness could lead to undue competition and striving. You may have a sense that you can't always trust your drive and feelings. There also could be a tendency to buck authority, in particular, powerful men.

Sun Square Mars (orb: 04 24')

You may choose to pursue a dreamy idealism at the expense of more mundane concerns. Somehow you always manage to pit your ideals against the actual reality of the situation. Is it escapism or vision? Probably some of both. You will need a partner who can bring things into focus without shattering your gentle dream world. There may have been some rather harsh realities connected to your upbringing. You may find yourself putting the feminine principle on a pedestal.

Moon Opposition Neptune (orb: 05 06')

Everyone would agree that you make a good critic, although not everyone would agree that you are always fair. You don't like opposition. In conversations, you may find yourself squelching others' points of view. You have great mental endurance and tend to involve yourself in projects that most would find tedious. You like repetitive work.

Mercury Square Saturn (orb: 05 22')

There is a tendency to be somewhat taciturn and reserved; perhaps a little too prudent. You have a fear of letting go that may manifest as an apparent lack of emotion. You don't always like what you are feeling, or own up to it. You are probably not an animal lover.

Venus Square Mars (orb: 05 56')

You don't always say just what you mean. For that matter, you may sometimes not even know how you feel about something. You tend to envy people who can always put their finger on how they feel. It can be hard for you to talk about your feelings. Any partner will have to understand this about you. Are you often moody? Yes, probably.

Moon Opposition Mercury (orb: 07 30')

Report for Demi Moore Your Relationship with Ashton Kutcher

He has a healthy psychological effect on you. You probably have long and involved discussions, perhaps secluding yourself from the rest of the world for a time. Through knowing him you feel more accepting of the way life and the world are. He is supportive of the tendency in yourself to forgive and forget, to suffer the pangs and arrows of life in favor of its better qualities. When you are with him, you can become very accepting, tranquil, almost sweet.

His Moon in Your Twelfth House

You may not be famous for your willingness to sacrifice, but if anyone can get you into this mode, it is Ashton. He has a way of encouraging you to let go of a whole lot of small grievances that you have hung onto in the past. Somehow it's very clear when you're with him that they are not worth the hassle. He really helps to separate the wheat from the chaff in your character. You get the feeling that you are about to be a lot better person. It's not a totally unattractive feeling.

His Sun in Your Twelfth House

You find that Ashton is a fair and open person, and your conversations with him tend to focus on humanitarian and global concerns. There is always a high tone to your talks, and you both bring the best out in each other. You may tend to agree on goals and social/political issues, or be part of some larger group's work. There is a mental and intellectual bond between you that could result in a partnership involving speaking or writing.

His Mercury in Your Eleventh House

It's not everyone that can have the side-effect of making us feel a little saint like. This does happen when the two of you get together. He manages to find qualities in you like self-sacrifice and forgiveness that you may have overlooked in yourself. In Ashton's "light" your better qualities get exposed. He appreciates your more dreamy and psychological side too. There is a lot of silent rapport there.

His Venus in Your Twelfth House

Ashton is a living incentive for you to get out of yourself and do things. Things get very physical, and this runs all the way from good sex to physical activity in general. There is a fresh, almost childlike, quality to your relationship. You feel strength and perhaps are proud of how good you feel about yourself when you are with him. There is the danger of too much of a good thing. The whole thing could get a little self-centered.

His Mars in Your Fifth House

He tends to lead you away from the bright lights, and shows you the value of home, family, and security. Ashton does not force this upon you. Through him you discover your own desire to just live and build a foundation. You find yourself wanting to settle in and send down roots. He is the key to your discovering these qualities in yourself. You may love to cuddle up together and count the blessings of a peaceful homestead-like existence.

His Jupiter in Your Fourth House

There can be a real strain with this relationship. Ashton can't help but cut short a lot of efforts on your part to improve yourself. It may be very difficult to work together. He exerts a natural discipline on all your work habits and may effect the way you work with other people. It will make you or break you. On the other hand, you could really clean up your act with his help.

His Saturn in Your Sixth House

Ashton is very direct. He seems to cut to the very heart of a situation, which sometimes leaves you feeling exposed and vulnerable. Yet time spent with him can be terribly exciting. You find yourself wanting to get rid of a lot of excess social baggage when you two are together. You may tend to spend a lot of time alone due to the very sensitive and open relationship you share. He may be able to lead you into making some very shrewd and innovative business deals.

His Uranus in Your Eighth House

Here is someone with whom you share a broad and far-reaching vision. Together the two of you are transported by late- night discussions and common dreams. He brings out the eloquent in you, and when you are with him you sense that you are part prophet and visionary. Your religious and philosophical ideas are in fine tune. There is a very heady kind of romance here.

His Neptune in Your Ninth House

Ashton's influence could revolutionize the way you relate to other people -- your social life. You have found yourself re-examining ideas of marriage, social values, and relationships. He seems to exercise a strange power over you, and this was true from the very first time you met him. You may find yourself wanting to hide this relationship because you feel exposed. He is almost too personal at times. Knowing him amounts to a crash course in facing yourself.

His Pluto in Your Seventh House

Report for Demi Moore

Strengths in your relationship with Ashton Kutcher

This could be a very passionate and intense relationship. You find that you are always pushing him to face himself, putting him through changes. He probably finds this exciting. There is a strong sexual attraction to all of this. This could be a good business combination, if caution is exercised.

Your Mars Sextile His Pluto (orb: 01 58')

You both have an understanding that he is a little different and likes his independence. This is not a problem. He brings some excitement and adventure to your life, and may be restless and on the go. He may introduce you to unusual friends and situations.

Your Sun Conjunction His Uranus (orb: 02 40')

The two of you may have a strong interest in the arts, music, and film. This could be a business relationship. Your emotional rapport may have an almost otherworldly quality about it. You could be a very moving force as a team when it comes to matters pertaining to the imagination, psychology, metaphysics, etc.

Your Mars Trine His Neptune (orb: 03 15')

You value his independent ways. You love how he is often surprising you, and doing new things to get your attention. You always respond with warmth and appreciation. You feel that he values your ideals, knowing they are unique.

Your Venus Conjunction His Uranus (orb: 04 12')

This is a very romantic relationship. Ashton senses your appreciation for his energy and basic sex appeal. He really moves you to new heights in the love department. There is a sense of healthy fun and good energy.

Your Venus Trine His Mars (orb: 05 02')

Conversations with Ashton are always interesting, and he stimulates you to new and different ways of seeing things. He finds your mind fascinating and unusual. You may introduce him to new ideas and concepts.

Your Mercury Conjunction His Uranus (orb: 05 19')

You understand his emotions and like the way Ashton feels about life. He can really move you to take action and accomplish things. There could be a shared love of sports, even a competitive feeling. This could be a long and romantic relationship.

Your Sun Trine His Mars (orb: 06 35')

Report for Demi Moore

Challenges in your relationship with Ashton Kutcher

You may not feel very supportive of Ashton, and he may not be able to depend on you as much as he would like. He seems to go against your feelings more than a little, and this could lead to many a confrontation.

Your Moon Square His Sun (orb: 00 06')

There may be some hurt feelings on Ashton's part because he feels unappreciated by you. You don't always give him the credit that he feels he is due. He may refuse to give you the kind of support and nurturing that you're looking for. You both tend to be at loggerheads over this.

Your Venus Square His Moon (orb: 00 09')

Although you feel plenty of natural affinity to Ashton, there is also a tendency to bang heads once in a while. He may head off in one direction; you, in another. You will have to cultivate a sense of cooperation and understanding.

Your Sun Square His Sun (orb: 00 22')

You find that it is easy for you to hurt his feelings, or he takes offense easily, with the result that he is not always as supportive of you as you might wish. You both waste a lot of time holding out against the other. You may feel that he ignores you.

Your Sun Square His Moon (orb: 01 41')

Sudden outbursts of temper and unusual emotions may color this relationship. Your inner drive and feelings may tend to go against his need for independence and freedom.

Your Mars Square His Uranus (orb: 01 44')

You may not like many things about Ashton, and he may feel that you refuse to give him credit or to recognize his values and ideas. He has a way of going on, with or without your approval. There is a kind of stalemate.

Your Venus Square His Sun (orb: 01 54')

This may never do. Neither of you are able or willing to give the other much credit. There is a lack of appreciation, and very little sense of shared values. You may not like the same things.

Your Venus Square His Venus (orb: 02 04')

Push me; pull you. There is a tendency to end up feeling at odds with one another no matter what the issue. This could manifest in hard feelings and a lack of support on each of your parts. It is a no-win situation, and even a bit humorous.

Your Moon Square His Moon (orb: 02 09')

Ashton's feelings of independence, and his unusual ways, tend to rub you the wrong way at times. You refuse to support his oddball ideas. He may find you restricting and unimaginative. There is definite disagreement here.

Your Moon Opposition His Uranus (orb: 02 12')

You may feel that Ashton may not always appreciate you enough and that he purposely doesn't give credit where credit is due. You may act and do things that go against his set of values.

Your Sun Square His Venus (orb: 03 36')

The two of you may tend to get very emotional, and you could clash over many issues. He may feel that he doesn't get enough support from you, and that you are pushy and aggressive. You may not feel like pouring a lot of energy into his needs and demands.

Your Mars Opposition His Sun (orb: 04 01')

He may not appreciate your feelings and emotions, and may not like your moods. You may tend to ignore his values and ideals and take them too lightly. He senses that you may not support his sense of values. There could be a kind of cold war going on.

Your Moon Square His Venus (orb: 04 04')

Heavy feelings and emotional drama will be a part of this relationship. You may feel that he refuses to support your life ambitions. You may find yourself hurting his feelings again and again. A stormy marriage.

Your Mars Opposition His Moon (orb: 06 05')

Negotiations break down almost every time. There is a communication barrier that manages to defy your every attempt to cross it. There could be sharp words. You see things so differently.

Your Mercury Square His Mercury (orb: 06 10')

He may have a tendency to throw cold water on your enthusiasms and hurt your feelings. You may not take his problems seriously enough to suit him, and he may tend to restrict your natural sense of love and appreciation. There is cold-war tension to this relationship.

Your Venus Square His Saturn (orb: 07 16')

There may be some problems in communication. You may find it difficult to talk with Ashton, or attempts at communication end up in a standstill. His attitude and manner may leave you feeling frustrated, unable to communicate.

Your Mercury Square His Sun (orb: 07 36')

Ashton may not appreciate the way you come on and act. Your basic energy, the way you feel, is counter in some way to his values and ideals. He may act aloof. You may have a tendency to be a bull in a china shop when it comes to what he cares about.

Your Mars Opposition His Venus (orb: 07 59')

You may find his influence limiting and even oppressive at times. He may tend to cling to you, and there is this sense of never being able to really get going. There may be authority problems. He may view you as harsh or restrictive.

Your Sun Square His Saturn (orb: 08 48')

You may find him somewhat repressive of your feelings. He manages to put a damper on you every time you get to feeling good and comfortable. There is no way you will support this side of him, and this could lead to a real standoff.

Your Moon Square His Saturn (orb: 09 16')

It's no secret that you and Ashton can have communication problems. You may find his lack of support for what you say and think unfair and hard to accept. Yet it is a two-way street -- often your thoughts and ideas rub him the wrong way too. They are contrary to the way he feels about things, and he finds it difficult to be encouraging at times.

Your Mercury Square His Moon (orb: 09 39')