

HENRY S. OLCOTT MEMORIAL LIBRARY

THEOSOPHICAL
SOCIETY
In America

1926 N Main St • PO Box 270 • Wheaton, IL 60187
Phone: 630-668-1571, ext. 304 • Fax: 630-668-4976
library@theosophical.org • www.theosophical.org

ASTROLOGY

Western Astrology

Arroyo, Stephen, *Astrology, Karma & Transformation: The Inner Dimensions of the Birth Chart*, c1978, 249 pages.

Especially emphasizing the transformative and karmic significance of Saturn, Uranus, Neptune, and Pluto, this book places all astrological techniques in a growth-oriented perspective for enhancing self-knowledge.

133.5 Arr AKT

Arroyo, Stephen, *Astrology, Psychology, and the Four Elements: An Energy Approach to Astrology & Its Use in the Counseling Arts*, c1975, 191 pages.

Arroyo relates astrology to modern psychology and interprets it with a practical application based on the energies represented by the four elements of the astrological signs.

133.5 Arr APFE

Avery, Jeanne, *Astrology and Your Health*, c1991, 416 pages.

The relationship between health and astrological planets, signs, and houses is explored in this book, helping pinpoint the weak and strong parts of the body and developing strategies to best combat illness through diet and herbs, meditation, reflexology, and more.

133.5 Ave AYH

Bailey, Alice, *Esoteric Astrology*, 1951, 742 pages.

Concerned primarily with the spiritual effects of the Zodiac in the unfolding of consciousness and the development of peculiar 'gifts' associated with any particular sign, this interpretation intertwines the concept of the seven rays.

133.5 Bai EA

Cunningham, Donna, *An Astrological Guide to Self-awareness*, c1978, 209 pages.

The deeper meaning of the planets, houses, aspects, and transits, are emphasized along with self-understanding, personal growth, and the importance of accepting responsibility for oneself.

133.5 Cun AG

Damiani, Anthony, *Astronoesis: Philosophy's Empirical Context: Astrology's Transcendental Ground*, c2000, 393 pages.

An inquiry into the nature and structure of the cosmos as it was conceived by the ancient cosmologists and astrologers, combining philosophy and astrology as mutually implicating elements of a single whole.

133.5 Dam A

Davison, Ronald C., *Cycles of Destiny: Understanding Return Charts*, 1990, 287 pages.

Illustrating step-by step how to calculate different types of return charts—including solar, ascensional, precessional, converse and lunar revolutions—this book shows how the various returns can be linked together.

133.5 Dav CD

Davison, Ronald C., *Synasty: Understanding Human Relations through Astrology*, 1983, 333 pages.

Offering an entirely new way of charting, in a single horoscope, the relationship between two people, Davison lays the foundation for a comprehensive study by giving a basic view of the principles of chart comparison and interpretation.

133.5 Dav S

Donath, Emma B., *Have We Met Before? Karmic Chart Comparisons*, 1982, 74 pages.

Analyzing the natal horoscope in relation to past lives and the law of karma, the author provides some guidelines to learn more about ourselves and our relationships, realizing how the past affects the present and even the future.

133.5 Don HWMB

Evans, Jane A., *Twelve Doors to the Soul: Astrology of the Inner Self*, c1979, 205 pages.

Linking the concepts of karma and reincarnation to astrological interpretation, the author uses the twelve Zodiac Signs as doors through which our past lives can be glimpsed.

133.5 Eva TDS

Fairfield, Gail, *Choice Centered Astrology: The Basics*, c1990, 368 pages.

A clear exposition on the basics of Astrology with choice centered interpretations, presented in simple and modern language with a humanistic and growth-oriented approach.

133.5 Fai CCA

Grasse, Ray, *Eastern Systems for Western Astrologers: An Anthology*, 1997, 370 pages.

A collection of essays to introduce contemporary astrologers to the modern value of ancient Eastern astrological traditions, including Vedic astrology, the Zodiac and the I Ching, the Chinese five elements astrology, and Tibetan astrology.

133.5 ESWA

Hamaker-Zondag, Karen, *The House Connection: How to Read the Houses in an Astrological Chart*, 1994, 254 pages.

Showing how houses are interrelated through their rulers and form connections which provide a deep perspective of the personality, the author explains the rulers of the signs, the houses, and how to determine the strongest house in the natal chart.

133.5 Ham HC

Hamaker-Zondag, Karen, *Psychological Astrology: A Synthesis of Jungian Psychology and Astrology*, 1990, 224 pages.

An examination of the traditional wisdom of astrology combined with the light of Jungian psychology that shows the horoscope as a picture of the psychic structure and as a key to self-knowledge and personal growth.

133.5 Ham PA

Hand, Robert, *Planets in Transit: Life Cycles for Living*, 1976, 528 pages.

Describing the astrological transits of each planet as they go through the houses and form aspects to the Ascendant, Midheaven, and other planets, the author includes an analysis of the meaning of astrological prediction techniques.

133.5 HAN PT

Jones, Marc E., *The Guide to Horoscope Interpretation*, 1941, 195 pages.

A clear presentation of the “whole view” technique of interpretation which identifies seven types of chart patterns corresponding to seven different basic human characteristics, providing a simple point of beginning in the analysis.

133.54 Jon GHI

Leo, Alan, *Esoteric Astrology: A Study in Human Nature*, 1967, 294 pages.

Combining astrology with theosophical concepts, the author deals with natal astrology in a unique way, providing an entirely new method of reading the horoscope, showing how the age of the soul may be astrologically discovered.

133.5 Leo EA

Lineman, Rose, *Eclipse Interpretation Manual*, c1986, 147 pages.

The author describes the meanings of solar and lunar eclipses in the signs and houses and their aspects to the planets, covering the meaning of the Moon's Nodes and the importance of eclipses when falling on any of the four angles.

133.5 Lin EIM

Marks, Tracy, *The Astrology of Self-discovery*, c1985, 278 pages.

A guidebook designed as an aide to realizing and expressing one's potential, it shows how to use astrology to discover and meet our real needs and facilitate our growth, enabling us to find and fulfill our life's purpose.

133.5 Mar AS

Meyer, Michael R., *The Astrology of Relationship: A Humanistic Approach to the Practice of Synastry*, 1976, 263 pages.

A step-by step technique for chart comparison between two or more people, explaining the significance of planets, houses, and signs from a humanistic approach to determining personal compatibility.

133.5 Mey AR

Moore, Marcia, *Astrology, the Divine Science*, 1971, 850 pages.

This volume contains all the information needed to cast a chart, delineate planet positions and interpret entire horoscopes, exploring how to direct the forces of our destiny by knowing the nature of our assets and liabilities.

133.5 Moo ADS

Munkasey, Michael, *Midpoints: Unleashing the Power of the Planets*, c1991, 399 pages.

A reference book with a modern interpretation of planetary midpoints, that provides substance for theoretical considerations bridging planetary synthesis to personal significance.

133.5 Mun M

Norris, A. G. S., *Transcendental Astrology*, 1970, 288 pages.

Including consideration of the concepts set forth in Rosicrucian and Theosophical literature, the author offers an occult approach attributing to astrology an altogether higher function than the mere casting of horoscopes.

133.5 Nor TA

Pelletier, Robert, *Planets in Aspect: Understanding Your Inner Dynamics*, 1978, 346 pages.

Explores thoroughly every major aspect between planets (conjunction, sextile, square, trine, inconjunct, and opposition) interpreting the essential nature of each aspect in clear and deep concepts.

133.5 Pel PA

Pottenger, Maritha, *Complete Horoscope Interpretation*, 1986, 540 pages.

A method of reading the planetary profile in a synthetic way by themes—identity, work, relationships, mind and communication, beliefs and values, sexuality, etc.—rather than interpreting the individual planets and their positions.

133.5 Pot CHI

Rigg, Winifred P, *Astrology of the Mysteries*, [1959], 170 pages.

Using theosophical concepts such as Divine Hierarchies, Planetary Chains, Planes, and Initiations, the author offers an esoteric interpretation of the Zodiac, considering the horoscope in terms of the Ancient Wisdom taught in the Egyptian Mysteries.

133.5 Rig AM

Rudhyar, Dane, *The Astrology of Personality*, 1963, 537 pages.

A pioneer of modern transpersonal astrology, this author offers a re-formulation of astrological concepts and ideals in terms of contemporary psychology and philosophy, presenting astrology as a path towards personal fulfillment.

133.5 Rud AP

Rudhyar, Dane, *The Astrology of Transformation: A Multilevel Approach*, c1980, 205 pages.

The author's "astrological testament," this book brings to a conclusion forty-five years of research in an attempt to reformulate and give a new direction to modern astrology, assisting individuals to transcend their conditioned ego-responses.

133.5 Rud AT

Sepharial, *The World Horoscope: Hebrew Astrology*, 1981, 140 pages.

Based on the great cyclic law that rules the universe, this key to the study of Biblical prophecy reveals the method by which the author has made some of the most astounding of his predictions.

133.5 Sep HA

Seymour, Percy, *The Scientific Basis of Astrology*, 1992, 277 pages.

This astronomer offers a number of scientific reasons for how astrology may work postulating, for instance, that the planetary motion may alter neural activity of developing fetuses by affecting sunspots and influencing Earth's magnetic field.

133.5 Sey SBA

Sullivan, Erin, *Retrograde Planets: Traversing the Inner Landscape*, 1992, 418 pages.

Sullivan explains retrogression from a systems-viewpoint—the system of the Sun and planets—both natively, by progression and in transit, supplying both psychological and mundane interpretations to retrograde planets.

133.5 Sul RP

Thierens, A. E., *Elements of Esoteric Astrology*, 1931, 282 pages.

A philosophical and esoteric exploration based on Theosophical teachings about Cosmos, planets, and the laws of nature, that is intended to help students understand astrological principles and to tread the spiritual Path.

133.5 Thi EEA

Tierney, Bil, *Dynamics of Aspect Analysis: New Perceptions in Astrology*, c1983, 277 pages.

Not concentrating on the end-results of multiple configurations in the chart, but rather discussing the primary purpose, function, and basic principles of planetary aspects, the author explores the dynamics of astrology.

133.5 Tie DAA

Zoller, Robert, *Arabic Parts in Astrology: The Lost Key to Prediction*, c1989, 245 pages.

The doctrine of the Arabic parts, which has been virtually lost to Western astrology, is explored retrieving this valuable key to prediction and providing a clear and simple guide to its practical application.

133.5 Zol APA

Eastern Astrology

Behari, Bepin, *Fundamentals of Vedic Astrology*, 1992, 280 pages.

An esoteric and spiritual approach to the main concepts of Hindu astrology presented in the context of a continuing process of self-discovery and spiritual development.

H520.3 Beh FVA

Braha, James T., *Ancient Hindu Astrology for the Modern Western Astrologer*, 1986, 349 pages.

Now considered a reference book, its author presents the essentials of Hindu astrology in a clear, concise manner, useful both for Western astrologers as well as for beginners.

H520.1 Bra AHA (Oversize)

Defouw, Hart, *Light on Relationships: The Synastry of Indian Astrology*, 2000, 295 pages.

A synthesized approach to horoscope compatibility analysis built on some of the best principles from both Eastern and Western astrological traditions.

H520.3 Def LR

Frawley, David, *Astrology of the Seers: A Guide to Vedic/Hindu Astrology*, 2000, 283 pages.

Covering the main aspects of the philosophy, background, and practice of Vedic astrology, the author discusses practical methods of balancing planetary influences.

H520 Fra AS

Levitt, Susan, *Taoist Astrology: A Handbook of the Authentic Chinese Tradition*, c1997, 216 pages.

Provides in-depth descriptions of each of the sixty signs that conform the Taoist astrology giving valuable insights into personality, relationships, child-parents dynamics, and rising and falling fortunes.

C133.5 Lev TA

Ojha, Gopesh Kumar, *Aspects in Vedic Astrology*, 1992, 179 pages.

Drawing material from ancient and medieval classics texts, the authors present a clear and concise treatment of the theory and delineation of planetary aspects in Vedic astrology.

H520.3 Ojh AVA

Subba Row, Tiruvalum, *The Twelve Signs of the Zodiac*, 1977, 16 pages.

A philosophical article from a Theosophical perspective about the esoteric meaning and key to discovering that which is hidden.

T Su14 TSZ

Walters, Derek, *Chinese Astrology: Interpreting the Revelations of the Celestial Messengers*, 1984, 368 pages.

A comprehensive study about the nature and principles of Chinese astrology, exploring its astronomical foundation, its historical development, and its methods of interpretation.

C133.5 Wal CA

Sound Recordings

Greer, William N., *Psychological Astrology*, AR 4744

Gunning, Dave, *Pluto's Impending Move into Capricorn: What It Means*, CDA 0279

Kellogg, Joan, *Astrology, the Sacred Science*, CDA 0044

Rudhyar, Dane, *Transpersonal Astrology*, CDA 0393

Sureshwara, Bangalore, *Vedic Astrology and its Relevance Today*, AR 4811

Video Recordings

Levine, Rick, *Quantum Astrology: Science, Spirit, and Our Place in the Cycles of History*, DVD 0177

Mishlove, Jeffrey, *Astrology and Science*, DVD 0103

Nimoy, Leonard, *Astrology: Secrets in the Stars*, DVD 0122