
DESIGN YOUR LIFE. 
DISCOVER YOUR PURPOSE. 

LIVE YOUR DREAMS.

THE COMPLETE BOOK OF 

CAPRICORN

by The AstroTwins, Tali & Ophira Edut

Illustration by Yoko Furosho


ASTROSTYLE.COM1

contents

WELCOME.
Message from The AstroTwins

YOU.
All About Capricorn

BEAUTIFY.
The Capricorn Look

Home Décor

Fitness & Food—Eating Well

LOVE.
Capricorn in Love

Meet Your Match

Date Planner

Breakup Recovery 

Wedding Planner

PROSPER.
Career & Life Purpose

Money 

LIVE.
Travel

Entertaining

Family Dynamics

Friendship

LEARN.
Planets & Their Meanings

The 12 Houses of the Zodiac

The Elements: Fire, Earth, Air & Water

Moon & Rising Signs

Cosmic Events To Watch

PLAN.
12-Month Planetary Planner

Cory Verellen, LandCameras.com

http://landcameras.com


A MESSAGE FROM THE ASTROTWINS
Astrologers Tali & Ophira Edut

DEAR CAPRICORN,

There’s no mistake you were born under your sign. The moment you 

arrived was created just for you—and there will never be another one 

like it. Your astrological sign, which is determined by the date and 

time you were born, gifted you with unique talents, beauty, strength 

and challenges. Just as there are billions of stars in the sky, there’s only 

one you in the universe. (As identical 

twins, we can attest to this!) So we’re 

here to help you be your ultimate 

best, with the cosmos as your guide.

Let’s face it: life isn’t always easy. There 

will be tough times and obstacles to 

face. Life is full of questions: Who’s 

my best love match? How can I make 

more money, or find the job of my 

dreams? When should I get married, 

take a vacation, start a family, nurture 

my health? Understanding yourself 

better makes it easier to answer those 

questions, and that's where the zo-

diac can help. So consider this book 

a roadmap to your soul, an operating 

manual for your life.

Truth is, you already have everything 

you need to live the life of your dreams. It’s just about knowing what 

makes you shine, then polishing that diamond. So whether you’re a 

princess cut or a solitaire, finding the perfect setting is the key to claim-

ing the rich, fulfilling life that’s your birthright!

^THE ASTROTWINS

Photographed by Tracy Toler

TracyToler.com


ASTROSTYLE.COM3

ALL ABOUT CAPRICORN
Ambitious Capricorn keeps her eyes on the prize.

 you. 

Ambitious Capricorn is symbolized by a moun-

tain goat climbing up a rocky hill, taking one 

cautious step at a time. And that’s exactly how patient 

Caps like to do everything. You’ll skip the good stuff 

today if it means getting the reward tomorrow. That’s 

why your sign has more trophies and loyal friends 

than any other—you stay strong through the hard 

times. Hardworking Capricorns are devoted to their 

friends and families, and people count on you for sup-

port because you always keep your word. Remember 

to let yourself have fun, too! Life doesn’t always have 

to be an uphill climb. It’s okay to enjoy your victories, 

even if you didn’t work hard to win them. Lighten up, 

loosen up, throw caution to the wind and share your 

wacky, down–to–earth humor. When you get moody, 

let your parents and closest friends be there for you—

just as you always are for them.

Dates: December 22–January 19

Symbol: The Mountain Goat

Color: Gray

Ruling Planet: Saturn, the planet 

of ambition and discipline

Good Day: Loyal, patient

Bad Day: Depressed, stubborn

CAPRICORN
Kate Middleton

Mary J. Blige

Diane Keaton

Michelle Obama

January Jones

Kirstie Alley

Sienna Miller

Zooey Deschanel

Dolly Parton

Sade

Betty White

Annie Lennox

Katie Couric

Susan Lucci

Eartha Kitt

Donna Summer

Diane Sawyer

Naomi Judd

Kate Moss

Julia Louise Dreyfus

CELEBRITY STARMATES

Illustrated by Yoko Furosho


 beautify. 


ASTROSTYLE.COM5

 beautify. 

YOUR STYLE PROFILE

Colors: Beige, gray, forest 

green

Focus areas: Knees, skin, 

teeth

Fabrics: Cotton, cashmere

Best Looks: Hiking boots, 

cableknit sweaters, leather 

gloves, antique jew-

elry, blazers, button–down 

shirts, leather jackets

Stay Away From: Anything 

tight, synthetic fibers, trendy 

cuts, overstyled hair, loud 

colors, athletic gear, low-cut 

shirts

Keep it simple, sister. You’re a the fresh-faced girl 

who looks best in basics—a true classic. On casu-

al days, you’re right at home in muted colors, 

fisherman sweaters, preppy striped tops, and 

designer denim. Symbolized by the mountain 

goat, you need well–made shoes to help you 

trek to the top of the ladder. Splurge on foot-

wear, when you allow that rare indulgence.

Capricorn is the sign of the executive, and you’ll 

need at least one power suit hanging in your 

closet. You look great in a pinstriped blazer and 

man–tailored shirts. You can even wear ties or 

menswear with a feminine twist. You should 

also have a couple evening gowns for VIP 

events, which you’ll attend regularly as a guest 

of honor. Your sign rules the ankles, so slip into a 

great pair of heels and a pencil skirt, or zip-up knee boots by your 

favorite designer. The classic look of Prada suits Cap well. 

The bones, skin, and teeth are also body parts associated with Cap-

ricorn, so incorporate regular trips to the hair salon, facialist, and 

dentist. Emphasize your bone structure with a face-framing hair cut 

or a swept-back ponytail or topknot. Polish with small gemstone 

earrings and natural-hued makeup. 

There’s a wild child in you, too, and when it’s 

time to go rock star, reach for the leather skirts, 

low-rise demin and off-the-shoulder tanks that 

accentuate your collarbone. Large statement 

necklaces in silver, crystals (you’re an Earth 

sign), leather motorcycle jackets, and miniskirts 

take you far enough to the edge without crossing 

from classy to trashy.

THE CAPRICORN LOOK
Dress to express the best traits of your sign.


ASTROSTYLE.COM6

Traditional Capricorn values style that stands the test of time. As a result, antiques, especially family 

heirlooms, can find their way into your house. If you’re a modern Cap girl, you may go minimalist, 

using muted colors, steel furniture and sparse decor. Just try 

not to make your home look like an electronics showroom 

or an antique roadshow gone awry. Aim for a nice blend of 

heart and soul, classic and modern, comfortable and utili-

tarian, pre-fab and handmade, and you’ll strike an attractive 

balance.

Austere Capricorns will sacrifice comfort for practicality, 

but don’t forget that your home is a place to relax. Sure, 

mod and metal furniture make your house look like a zen 

inspired spa or meditation center. But if your back aches in 

the morning or you feel melancholy, trade them for some 

homey pieces like a plush sofa or a pillowtop mattress. 

Capricorn is the “father sign,” and your furniture could have 

a stately feel. You may be drawn to grandfather clocks, large 

armoires, leather sofas, or a cherrywood cabinet full of fine 

china. With your own hardworking nature, you value great 

craftsmanship and hand-worked touches. When you sense 

that a person took his time to create something, you want 

to honor that spirit.

A great work area is vital for you, so invest in a heavy execu-

tive–style desk made of solid wood and a supportive leather 

chair. Add VIP flourishes like a gold pen and inkwell, a monogrammed letter opener, even an engraved 

nameplate. If you’re a workaholic, hire a decorator or enlist a stylish friend, because it could take for-

ever for you to find basic furniture. Worse, you might buy everything in one shot, regretting half the 

purchases when they arrive. Remember, decorating is a form of self-expression, not just a practical 

necessity, so take time to do it right. You need a homey, cozy space to return to after a hard day’s work; 

you get depressed without a place to recharge.

You’re also quietly nostalgic, so incorporate family pieces, memorabilia and framed photos into your 

decor scheme. As the sign of achievement, you should display awards, trophies or anything that hon-

ors your accomplishments. You can be a bit obsessive–compulsive about having things just so, and 

may not invite guests over as a result. However, if you’re too isolated, your spirits sink. Temper this by 

creating a cozy living room that serves as a “play area” for your cherished family and friends.

 beautify. 

HOME DECOR
Capricorn loves quality craftsmanship. Choose pieces that stand the test of time.


ASTROSTYLE.COM7

 beautify. 

FITNESS & HEALTH

Body Part  Knees, teeth, skin, bones

Health & Fitness Style 
You have the persistence to go the distance. Cross–

country running, hiking, mountain biking, mara-

thons, competitive soccer or rugby appeal to you. 

As a workaholic, you’ll have to make extra effort 

to maintain your physical fitness. Think of it as a 

long-term professional investment that will help 

you produce better results by keeping you ener-

gized, focused, and happy. Because Capricorns like 

achievements, try competitive team sports. You rule 

the bones and knees, so beware getting yours out of 

alignment. Wear those pads and shinguards. And be 

sure to stretch!

Food & Eating Habits
Capricorns do best on a schedule, so structure is es-

sential. Six small meals a day is the perfect plan for 

you. Don’t start working without a balanced break-

fast—you’ll need fuel for the long day ahead. Al-

though you may have a few standby recipes in rota-

tion, Capricorns are adventurous, eclectic eaters and 

your tastes can swing from traditional family recipes 

to fine dining. You love hearty food or anything that 

will keep fuel in your tank for a long time. As an 

earth sign, you’ll do well with organic or farm-fresh 

food. Stock up on locally–grown produce from the 

farmer’s market or join a neighborhood food co–op. 

You might even try vegetarian for a while. 

Your persistence helps you go the distance. Just don’t forget to take a breather.

Cory Verellen, LandCameras.com

http://landcameras.com


Keeping That Glow 
Massages and bodywork are a regular must-have for Caps. You 

hold the weight of the world on your shoulders. You worry like 

no other sign and can literally make yourself sick. Any illness 

you suffer is probably stress-induced, or a result of holding too 

much inside. Long walks, jogging or competitive sports will help 

you release tension. Balancing work and rest is key. Capricorns 

can sleep for hours, so schedule an all-day snooze marathon at 

least once a month. Connecting to the earth, your ruling ele-

ment, grounds you. A motorcycle or scooter ride Zens you out, 

as does a long ride in a convertible sports car.  Or, hop on a 

mountain bike and explore some rugged terrain. Stop and hug 

a tree or nap under a canopy of leaves. Be careful not to repress 

your feelings. Although you like to keep a game face on, have 

at least one friend on speed dial when you really need to vent. 

 beautify. 

FITNESS & HEALTH

Cory Verellen, LandCameras.com


Astro-A-GoGo
ASTROSTYLE MOBILE
Daily, Weekly & Monthly Horoscopes on your iPhone

available on

FIND US ONLINE AT ASTROSTYLE.COM

astrotwins

Astrotwins

http://itunes.apple.com/us/app/astrostyle-mobile/id504686076?mt=8
http://itunes.apple.com/us/app/astrostyle-mobile/id504686076?mt=8
www.astrostyle.com
https://twitter.com/astrotwins/
http://www.facebook.com/AstroTwins


 love. 


ASTROSTYLE.COM11

 love. 

CAPRICORN IN LOVE

Persistent Capricorn approaches love as 

serious business. As the zodiac’s most 

goal-oriented sign, you’re not one to play 

around. Chances are, you’ve got a 10-year 

plan for your life, and your partner must 

be on board with that agenda to keep you 

around. Flings aren’t really your bag; you’d 

rather be alone than jump from partner to 

partner. With this attitude, it’s no wonder 

many Capricorns marry more than once. 

You’re so eager to settle down and start a 

family that you may not screen your spouse 

thoroughly.  Or, you might marry too young 

for “security,” choosing your first spouse 

based on fear rather than long-term com-

patibility.

As the sign of public image, Capricorns are 

status-conscious. Whatever you value—

college degrees, money, or good looks—

your partner must possess it in spades. 

You’re also huge on family, and deeply loyal 

to your own. You often act as the “rock” that your family leans on, and dutifully 

play this role. If your mate doesn’t mesh with your family, all bets are off! 

Workaholic Caps are determined about professional goals, too. Your sign rules 

the zodiac’s tenth house of career, and you’ve got CEO written all over you. 

Although you find work fulfilling, don’t let your long office hours eclipse your 

personal life. Strive for balance. You may be on the early retirement track, but 

at what cost to your love life? If you don’t give your relationships care and feed-

ing along the way, you could be sailing off on your yacht at age 45 with divorce 

papers in your hand. In other words, Capricorn, try approaching your love life 

with the same dedication that you put into your job, and you could have a fairy 

tale romance that lasts a lifetime.

How can you apply your goal-oriented approach to love and come out winning?


ASTROSTYLE.COM12

The loyalty of Capricorns is not to be underesti-

mated, no matter how flirty you appear on the sur-

face. Capricorns rule history and value things that 

last over time. The person you’ve known longest is 

often who you marry—regardless of compatibility. 

You assume that anyone who keeps coming back 

around (or attracting you back to him) must really 

love you or he would have moved on. It’s a funny 

way to measure love, but nobody can tell you oth-

erwise! 

As an earth sign, Capricorns have a lusty appetite, 

and some are known to stray on occasion. Oddly, 

you don’t consider a meaningless hookup cheating. 

If you haven’t given away your heart or material as-

sets, it doesn’t count in your book. Of course, your 

partners may not agree—and thus come the memo-

rable explosions. 

Ruled by Saturn, the planet of repression, many 

Caps have a wild streak underneath that serious, 

traditional facade. Only a chosen few (if anyone) 

will experience your out-there fantasies. It could 

take a very open-minded person to go there! 

Caution: a Capricorn deprived of a stable family 

could spend her whole life stuck in resentment or 

regret, never allowing love into her life. Behind this 

is a deep reservoir of self-doubt, which all Capri-

corns must struggle against. Caps who experienced 

early family traumas should find an understand-

ing therapist, and work persistently through your 

issues. As with everything you do, determination 

is your secret weapon. You’re used to fighting for 

what you want, so why not aim for a wonderful, 

loving relationship? You deserve it!

 love. 


ASTROSTYLE.COM13

 love. 

MEET YOUR MATCH
How do you gel with the other 12 zodiac signs?

OUR MINIATURE DACHSHUND
RATES YOUR COMPATIBILITY

AstroTwins mascot and furry matchmaker 

Wendell sticks his snout into your business to 

play Cupid for a day. Trust him; he’s a dachshund!

A cosmic challenge      Pretty divine  

Takes work to harmonize      The stars are aligned  

You + Aries
The Good. Aries is the zodiac’s baby, and Capricorn 

is the parental “Big Poppa” sign. In the right balance, 

your roles can dovetail beautifully. Spunky, wild Ar-

ies gets perfectionist Capricorn to play and take more 

chances. Even-keeled Cap helps Aries channel that 

firepower into a practical, profitable plan. You’re both 

ambitious go-getters who love being in the public eye. 

Together, you’re the ultimate power couple, capable of 

achieving legendary dreams together.

The Bad. There’s a huge focus on achieving and 

looking good here, but what happens when you 

drop the social masks? Aries’ babyish demands 

can exhaust Capricorn. Capricorn’s cool control 

can make the Ram feel caged in. Capricorn is 

the sign of repression, and may avoid dealing 

with emotions by trying to support Aries con-

stant whims. Capricorn’s practical style can 

crush Aries’ playful spirit. Aries’ explosive side 

can upset Capricorn’s steady pace. You’re both 

strong-willed and won’t back down in a fight.


ASTROSTYLE.COM14

You + Taurus
The Good. You’re the envy of society, a picture perfect 

couple. Beauty-loving Taurus brings the chic glamour 

to your union, and will act as social planner and proj-

ect manager. Ambitious, moneymaking Capricorn 

provides the budget for all that luxury. While you’re 

both practical, you share a love of material things and 

status symbols. Family is important to both of you, 

and you bring out one another’s traditional natures.  

The Bad. Capricorn always has the game face 

on, while Taurus can be coarse and abrupt in 

social situations. This embarrasses Capricorn—

a big no-no for the zodiac’s Goat. Taurus likes to 

vent emotions quickly and has a bit of a temper. 

Capricorn can repress feelings for an eternity, 

leaving Taurus in the dark. Taurus’ blunt obser-

vations can wound perfectionist Capricorn who 

has a habit of beating him/herself up. 

You + Gemini
The Good. Steady, patient Capricorn gives Gemini a 

stable foundation and handles all the long-term plan-

ning that Gemini abhors. Gemini lightens up serious 

Cap, and helps the zodiac’s Goat learn to enjoy the 

moment. You’re both highly social and can throw a 

killer party together, even if your friends don’t mesh 

as easily as the two of you do. A shared love of music 

and the arts can be the glue that holds you together.

The Bad. Capricorn rarely does anything with-

out considering every possible ramification. 

Gemini likes to fly by the seat of her pants. 

Capricorn’s occasional pessimism is a buzzkill 

to enthusiastic Gemini who wants to experience 

all that life has to offer, risk or no risk. Cap sees 

Gemini as flighty and naïve while Gemini may 

see Capricorn as an overly traditional bore. 

You + Cancer
The Good. Opposites attract! Capricorn is the father 

sign, Cancer is the mother sign and you may feel like 

long lost family members. Nurturing Cancer brings 

out serious Capricorn’s sentimental side. Stable Cap-

ricorn holds it steady when Cancer’s emotions run 

wild. You’re great partners for any venture, from run-

ning a business to parenting kids. This is a stable 

matchup that can stand the test of time. 

The Bad. Cancer’s moodiness can send cool-

headed Capricorn fleeing for stability. Worka-

holic Capricorn may spend too much time at 

the office, neglecting Cancer’s emotional needs. 

Capricorn has a wild streak that clashes with 

Cancer’s need for security; Cap may have trou-

ble convincing the Crab to join adventures. 

When Cancer needs a hug, Capricorn doles out 

a practical solution. When Cap is upset, Cancer 

brings chicken soup instead of giving Capricorn 

space.


ASTROSTYLE.COM15

You + Leo
The Good. Next stop: the corner office. You’ve both 

got first-class tastes and you’re willing to work hard 

for your money.  You share a competitive streak as 

well as a wild one, and if you pair up on the same 

team no one can beat you. Public image is important 

to both of you, and with your shared sense of style, 

you’ll totally turn heads when you’re out together. 

Emotional Leo warms up cool Cap; Capricorn stabi-

lizes energetic Leo. Leo likes to be babied, Cap likes to 

play parent: this works for both of you.

The Bad. Capricorn is steady and reserved, 

while Leo is fast-paced and outgoing. Capricorn 

doesn’t like to show emotions, at least not in 

front of others—and woe betide the person who 

embarrasses the zodiac’s goat in public.  Leo 

won’t hesitate to make a scene when feelings are 

hurt—no matter who is watching.  Leo’s wild 

streak comes out in public while Caps emerges 

behind closed doors. It may be hard to get on 

the same page. Ever.

You + Virgo
The Good. A dreamy matchup! As earth signs, you’re 

both stable and goal-oriented people who want to 

live the purpose-driven life. Your relationship centers 

around building something tangible together, be it a 

business venture, a beautiful home, or a family.  Help-

ful, analytical Virgo helps Capricorn think outside 

the box, while Capricorn can help Virgo overcome 

procrastination and modesty.  You’re the perfect so-

ciety couple: you don’t mind following the rules of 

etiquette. Dutiful and loyal, you know you can count 

on each other through thick and thin.  

The Bad. While you look good together in pub-

lic, it’s hard for either of you to let your hair 

down behind closed doors. Both signs suffer 

from debilitating perfectionism and you may 

find yourselves striving toward impossible ide-

als that leave you both feeling disappointed.  

The relationship scores high on the practical 

scale, but the safe, predictable nature can also 

grow boring.  Neither one of you likes to make 

a scene, but if you suppress your feelings for too 

long, the passion can fizzle out.

You + Libra
The Good. Libra loves to be spoiled and babied. Cap-

ricorn happily brings home the bacon and hires the 

maid to fry it up in the pan. You have a shared love 

of luxury and will admire each other’s impeccable 

tastes. Libra benefits from Capricorn’s sound money 

management. Beauty-loving, poetic Libra brings color 

into Capricorn’s gray existence, helping Cap enjoy the 

money s/he works so hard to earn.

The Bad. You’re both slow to commit and this 

relationship may take forever to get in motion. 

Libra may come across as a bit of a gold-digger 

here, especially if Capricorn is too generous 

with his/her resources. Libra loves the leisurely 

life while Capricorn can be all business. Libra’s 

flirty style can make Capricorn feel toyed with, 

while Cap’s serious approach can make Libra 

feel controlled.


ASTROSTYLE.COM16

You + Scorpio
The Good. You both love a challenge, and there are 

plenty of spicy power plays in this match. The in-

trigue and passion will keep you entertained, but 

you can also use this energy to lift each other to new 

heights. Scorpio’s sex appeal draws Capricorn out of 

that buttoned-up shell. Capricorn’s stability and earn-

ing power gives Scorpio a sense of trust and security. 

The two of you can become a true power couple, es-

pecially if you go into business together.

The Bad. Power games are all fun and excit-

ing until somebody gets hurt. Scorpio’s indirect 

communication style can frustrate realistic Cap-

ricorn. Cap’s workaholic nature can leave Scor-

pio feeling abandoned and off-center. There may 

be too much emphasis on image here and not 

enough time spent developing a deeper connec-

tion. Make sure your attraction goes beyond the 

surface, or this could become a “user-friendly” 

relationship.

You + Sagittarius
The Good. You’re both go-getters with your eyes fixed 

firmly on the prize. Encouraging each other to build 

and achieve is a hallmark of your union. Sagittarius’ 

fire and moxie inspires Capricorn to think outside the 

box. Capricorn’s project management skills and VIP 

status help Sagittarius dream bigger. You both have a 

wild streak, which your matchup will bring out— al-

though Sagittarius is willing to go to extremes where 

Capricorn fears to tread. 

The Bad. Active, impatient Sagittarius wants it 

done yesterday. Patient, plodding Capricorn be-

lieves in achieving goals one step at a time. Sag 

may switch gears too often and too quickly for 

Capricorn to ever feel stable or safe. Capricorn’s 

love of tradition can be a turnoff to the Archer 

who believes that rules were made to be broken. 

Your family values are vastly different. Cap is a 

die-hard loyalist (especially with family), while 

independent Sag doesn’t mind moving halfway 

around the world from relatives. 

You + Capricorn
The Good. A stable, long-lasting union. There’s noth-

ing two Capricorns can’t achieve together, especially 

since you’ll both work tirelessly until you achieve 

your end goal. Your shared work ethic and family val-

ues make this relationship easy and natural. You’re the 

popular people who may even meet in high school 

and marry shortly thereafter. If you commit, you’re 

in it for the long haul. You’ll help each other achieve 

your dreams, one step at a time.

The Bad. Two workaholics in a relationship can 

be a buzzkill for romance, so the real challenge 

here is remembering to have fun. Capricorn is 

the sign of public image, and you both care a 

little too much about what other people think of 

you. As such, you never get real about the issues 

in your relationship, but suddenly wake up one 

day and realize that the passion has died. Make 

an effort to communicate more openly and fre-

quently if you want to enjoy your happily ever 

after.


You + Aquarius
The Good. Like a pair of high-powered project man-

agers, you’re all about getting the job done. Ambi-

tious Capricorn and visionary Aquarius could rule the 

world together. You’re both builders. Capricorn brings 

the structure and tradition, while Aquarius helps you 

both think outside the box. Stable Capricorn brings 

a steady grounding force to scattered Aquarius, while 

the Water Bearer’s playfulness can lighten Capricorn’s 

heavy moods.

The Bad. Cap is a rule-maker and Aquarius 

is a rule-breaker, and that’s where the trouble 

lies.  In public, Cap is the picture of etiquette, 

while Aquarius will dance on the tabletops. 

Your values may clash, especially when it comes 

to family. Capricorn offers unconditional love 

while Aquarius is constantly trying to improve 

people.  Capricorn’s heaviness could also over-

whelm lighthearted Aquarius, who just wants to 

have fun. 

You + Pisces
The Good. This is an easy, friendly match. Pisces cre-

ates the romantic fantasy world for hardworking Cap-

ricorn to escape to. Grounded Capricorn keeps one 

foot on Earth, helping Pisces deal with reality without 

freaking out. With Pisces’ creativity and Capricorn’s 

business savvy, you could produce a profitable, awe-

inspiring masterpiece together.  Compassionate Pisces 

draws out Capricorn’s suppressed emotions, helping 

the Goat de-stress. 

The Bad. Creative, dreamy Pisces can drift off to 

la la land, annoying practical, rule-abiding Cap. 

The Goat’s traditional side may not vibe with the 

Fish’s inner rebel. You’re both prone to pessi-

mism, which can be a real downer. Pisces can 

be fiscally irresponsible, spending money faster 

than hardworking Capricorn can earn it. Cap 

freaks out when there isn’t enough in the bank, 

and your different economic styles will have to 

be reconciled in order for this relationship to 

last.

Photograph by Ranny Kang


ASTROSTYLE.COM18

 love. 

DATE PLANNER

With your refined tastes, you can be an expensive date, Capricorn. 

Anything elite, rare, limited, or hard-to-get-into is right up your 

alley. Be it a newly-opened restaurant or backstage passes to a concert, 

you’ll swoon for a sweetie with the status to get you into the VIP lounge. 

Dress-up dates at elegant venues give you a chance to live out your power 

couple fantasies and be “seen on the scene.” Highly physical, you might 

just grab your sweetie out of the blue for a passionate—and shocking—

high-voltage kiss. 

Driven and goal-oriented, 

nothing turns you on like 

someone who has his s#!t to-

gether. Getting you away from 

the office is challenging and 

often impossible. You actually 

enjoy a side-by-side “work 

date.” There’s something about 

being productive that gets you 

in the mood for love. 

Load up your laptops and 

whittle away together. Take a 

lunch break to chatter about 

your progress. Bonus to the 

suitor who brews you a cup 

of tea or nurtures you with 

home-cooked food while you 

work. 

Family comes first for Capricorn.An early date may include accompany-

ing you to a cousin’s wedding or office picnic. Your sign loves history, 

so wander through a landmark and take artsy photographs—you have 

a great eye!

You can be a health and sports nut too. Meet for dinner a vegetarian 

restaurant and follow up with a beer-swilling baseball game.  Capricorn 

is an earth sign, so head to the great outdoors. Hiking, rock-climbing or 

camping are favorites of your sign. You might turn your romantic inter-

est into your jogging partner or workout buddy: who says a sweaty lap 

through the park can’t be romantic?  

Take a road trip to an 

age-old landmark or visit 

a gorgeous cathedral

Go to a sports game with 

a small group of friends

Work date! Load up 

the laptops and be 

productive together

Get active in nature: hike, 

bike ride, jog or try a 

rock-climbing adventure

Try a yoga class together, 

then refresh at a juice bar 

or raw food restaurant

    

Score tickets to an exclusive 

party or country club: posh, 

elegant and “old money” 

are the key words here

Set up Poker Night and in-

vite all of your mutual friends. 

Invite a date to a family or 

work function, or accom-

pany your sweetie to one.

WHAT TO DO ON A DATE

Cory Verellen, LandCameras.com


ASTROSTYLE.COM19

 love. 

BREAKUP RECOVERY

The Breakup Breakdown

Capricorns are loyal, long-term types who 

take relationships seriously. As the sign of 

the mountain goat, you see life as a rocky uphill 

climb, and take your sweet time before making 

a long-term commitment. Years often pass be-

tween your relationships. You’d rather be alone 

than settle for someone who doesn’t meet your 

lengthy checklist of requirements.

Earthy Capricorns can be pessimists (you call it 

“reality”), and your view on relationships sours 

easily after a bad breakup. As a sign that values 

history, you get stuck in the “nostalgia trap,” pin-

ing for a long-gone ex. Push yourself to take risks 

rather than dwelling in sentimentality or sticking 

to the familiar. Don’t be afraid to try something 

new. A little spontaneity can go a long way in 

your healing process. 

How your sign can move on when the honeymoon is over.

BREAKUP BOOKSHELF: A FEW OF OUR GO-TO GUIDES

Mars & Venus Starting Over by John Gray

Radical Forgiveness by Colin Tipping

Making Sense of Men by Alison Armstrong and Roxana Villa

Why Wait? Create Your Soulmate Now! by Frank Polancic

Are You the One for Me? Knowing Who’s Right and Avoiding Who’s Wrong by Barbara DeAngelis

Calling In The One: Seven Weeks to Attract the Love of Your Life by Katherine Thomas

Cory Verellen, LandCameras.com

http://landcameras.com


ASTROSTYLE.COM20

LET GO OF YOUR 10-YEAR PLAN.
Capricorns rule structure and goals. The moment you 

commit to someone, you start planning your future and 

setting elaborate goals for your life a decade out. As a 

result, breakups can be an emotional AND a material loss 

for you. Many Capricorns stubbornly refuse to accept 

a breakup simply because you don’t want to let go of 

your agenda. Rather than shoehorn the wrong person 

into your strategic plan, hold onto your vision but find a 

better person with whom to share it. 

DON’T BURY YOURSELF IN WORK.
While it’s good to focus on your career, Capricorns all 

too easily become workaholics to escape their painful 

feelngs. Don’t use your job (or family duties) to avoid 

intimacy. Let yourself have fun. Caps are actually capable 

of having flings without getting attached. Let yourself go 

out, party and have a no-strings attached good time. It 

will mend your heart for your next big relationship. 

LEAN ON FAMILY AND LONGTIME FRIENDS.
Loyal Caps put family and childhood friends in first 

place, and these are often the only people to know the 

real you. Although you are usually their rock, let them be 

there for you. Capricorn is the “father sign,” so your dad 

or a male mentor is a great source of support. That said, 

don’t just spend time with your family and friends—get 

out there! Or, ask your network to hook you up with 

someone new. 

Heart Healing Tips for Capricorn

 love. 

Cory Verellen, LandCameras.com

Photograph by Ranny Kang


Demystify men and transform any relationship. The Astro-

Twins have been using the zodiac for over 15 years to help 

couples find the love affair of their dreams. You can have a 

great relationship with a man of any zodiac sign—the key 

is to learn what makes him tick. Using this definitive guide 

to understand his personality, his preferences, and his val-

ues will help you decide whether you’re in it for the long 

haul—or not. You’ll quickly discover:

• How he courts, flirts, and shows he’s committed
• How to tell if he’s serious or just playing around
• What turns him on...and off
• How to prep for your first date, his first visit to your  
     place, and meeting his family

...and much more!

Available at all retail and online bookstores, including Amazon.com and Barnes and Noble. 

The AstroTwins’ Love Zodiac

love is in the stars

Learn the secrets to making any 

relationship work using the stars 

as your guide. 

Download our free compatibility guide 

and get your weekly horoscope 

delivered to your inbox.  

astrostyle.com

HOW TO GET ALONG WITH ANYONE
(Yes, even THAT person)


ASTROSTYLE.COM22

 love. 

WEDDING PLANNER

THE SETTING.
Capricorn weddings can either go earthy or aristo-

cratic. If you’re more the rugged type of Capricorn, 

then plan a no-frills outdoor ceremony where the 

beauty lies in its simplicity. Rent a rustic ski lodge 

in Vermont or Aspen (you’re the sign of the moun-

tain goat), and wed barefoot (or in crystal-studded 

flip-flops) against a gorgeous natural backdrop of 

wildflowers. Make it a weeklong family reunion 

and put your guests up in beautiful wood cabins 

(with a few classy amenities, of course). If you’re 

the traditional breed of Capricorn, hold your cer-

emony at your childhood temple or church. Then, 

serve a formal, plated dinner at a country club, 

an old estate or a grand Art Deco hotel. Use your 

initials or a motif as a monogram, and carry the 

theme throughout your reception. Your sign rules 

history, so you could get married at a national 

monument, or a deeply meaningful place from 

your past. Alternatively, you could try a sleek, 

modern boutique hotel designed by a renowned 

architect—as long as it displays your taste and 

sophistication. Caution: Capricorns get hung up 

on rules and what’s “appropriate,” and that can zap 

the fun out of your planning process. 

THE DRESS.
You’re a down-to-earth goddess, Capricorn, and 

you look great in natural basics with a touch 

of old-world glamour. When Carolyn Bessette, 

a Capricorn, wed JFK, Jr. in a slip-like Narciso 

Rodriguez gown, she epitomized the clean, clas-

sic elegance of your sign. Bessette’s simple tulle 

veil, semi-opaque white gloves, and unfussy chi-

gnon were also oh-so-Cap. For you, less is more. 

Capricorn governs history, so you look best in an 

“antique white” like ivory or oyster. You’re also the 

sign that rules masculinity and structure, so you 

might wear a wedding “suit,” or a gown with tai-

lored or menswear-inspired touches, like buttons, 

a vest-like bodice, even a collar. Or, try a sleek 

column dress altered to your exact proportions. 

A well-placed gemstone or crystal looks great on 

your gown—in moderation, of course.  Capricorns 

can be reserved and formal, so a little bling can 

steer you mercifully out of plain Jane or frumpy 

territory. Your sign always loves a naughty little 

secret. Even if you look proper on the outside, slip 

into sexy underwear, a lacy garter, or other sur-

prises for your groom’s eyes only.

For Libra, less is more. Elegance and beauty is found in simplicity.

Tracy Toler, TracyToler.com

http://tracytoler.com


ASTROSTYLE.COM23

THE RING.
As a traditional sign, you look great in a classic wed-

ding ring. Capricorns rule history, so try on heirloom 

or estate jewelry, even a family ring. Or, take inspi-

ration from antiques. You like your sparkly status 

piece, but you’re also an “old money” sign that needs 

to show restraint, so find a happy medium. Consider 

an asscher-cut  diamond, which is very clear, step-

cut, and old-fashioned or a simple round stone that’s 

curvy and feminine. Or a diamond solitaire (in other 

words, a single stone) in either a four-prong or a 

Tiffany style six-prong setting.

THE BRIDAL PARTY
You’re a loyal sign, and you cherish the bonds that 

have lasted over time. Even if you’ve formed closer 

friendships in recent years, you love the notion of 

honoring your past, especially at your wedding cer-

emony. Only your oldest, truest friends and family 

should stand in your bridal party. Keep the brides-

maid dresses clean-cut, classic, even a little preppy. If 

possible, weave in a detail with meaning—a symbol 

from your shared history or backgrounds. If you 

grew up in a seaside town, give each maid a beauti-

ful shell necklace, for example. With your love of 

tradition, you could also honor a family legacy. For 

instance, a small kente cloth bow could adorn your 

bridesmaids’ waists. The same fabric could be incor-

porated into the groomsmens’ ties or pocket squares.

THE HONEYMOON
Capricorn is the sign of the mountain goat, so a hik-

ing trip can be the perfect way to decompress from 

all the wedding activity. Strap on a backpack and hit 

an exotic mountain range, or tour the Southwest by 

car or motorcycle, visiting the Grand Canyon and 

Sedona. Capricorns are career-driven; you like to 

work hard and play hard. Many Goats also love to 

lounge (you can sleep until dinnertime, given the 

chance!). Relax in five-star style. Find a luxury hotel 

on the beach in Thailand, or rent a private hut in 

Bali where a helicopter drops you at your doorstep. 

Capricorn rules history, and you may be fascinated 

by the past. If that’s you, a trip to see the castles of 

Europe (think Scotland or Prague) will be the per-

fect honeymoon for your sign. You might also love 

Beijing. Revel in the many dynasties of history, visit 

the Great Wall of China, linger over a jasmine brew 

in a teahouse, and calm your soul among Buddhist 

monks.

BRIDEZILLA ALERT: TRYING TO IMPRESS EVERYONE
Capricorns are perfectionists forever chasing goals, but there’s a time to relax and live in the 

moment. Don’t turn your wedding into an overambitious project; for example, buying a too–

small dress that you’re forced to diet into. If you let family and friends’ opinions influence you 

too much, you’ll forget that your wedding day is a unique expression of the love your created 

with your partner. 

Tracy Toler, TracyToler.com

http://tracytoler.com


 prosper. 


ASTROSTYLE.COM25

 prosper. 

CAREER & LIFE PURPOSE

The Capricorn Path
Your sign rules the zodiac’s tenth house of career and achievement. 

You’re in your element at work! A dedicated professional, you love 

to plan and set goals. You don’t care if it takes ten years to reach your 

destination. Capricorn views life as a rocky uphill climb. Unlike 

other signs, you expect to face a few bumps along the way. Even 

when you get discouraged, you rarely let an obstacle stop you for 

long.

Capricorn rules structure, and you need it to function. Although you 

make a great CEO or manager, the rollercoaster ride of entrepreneur-

ship can drive your nervous sign crazy. If you want to run or own a 

business, you’d do best heading up a well-established corporation, 

or wisely choosing an industry where profit is guaranteed. The key 

for Capricorn is planning. Research your field, or write a business 

plan and follow it to the letter. You could also plug into a franchise 

or pre-existing business model and follow the steps to success. 

Although you may gravitate toward a traditional career in the cor-

porate sector, Capricorns can be highly artistic. With your flair for 

structure, you make a great designer, architect or head of a creative 

department. Being an earth sign, you’re tuned into the sensuality of 

colors, shapes and textures. Musical ability is also common for Caps, 

and you may have a deep, rich voice.

Capricorn is the sign of public honors and fame. You love to be 

rewarded or acknowledged for a job well done. Trophies, bonuses, 

and titles turn you on. You love all the trimmings of a successful 

career: monogrammed stationery, embossed business cards, a gold-

plated or leatherbound desk set. Why not? With your sights set on 

a goal, a little incentive goes a long way in keeping you motivated!

BEST CAREERS 
FOR CAPRICORN
film producer

manager

politician

police officer

stockbroker

doctor

president

school principal

ceo

financial planner

business owner

architect

creative director

Ambitious Capricorn works tirelessly for achievements.


ASTROSTYLE.COM26

 prosper. 

Pitfalls To Avoid
Working too much. Capricorns are at high risk for becom-

ing workaholics. You may not know when to put the work 

down and have fun. If you’re not careful, work can dominate 

at the expense of friends, family, health and happiness. While 

Capricorns are often the family breadwinners, make sure you 

have a healthy balance of pleasure in your hectic schedule, too. 

What could you add to your recipe for success? Moderation. 

YOUR ULTIMATE PURPOSE:
To build something of lasting value that evolves into a legacy.


ASTROSTYLE.COM27

 prosper. 

MONEY

Your money management style
Capricorns have a natural financial acumen. That 

doesn’t mean you always have money—you’re usu-

ally willing to risk short-term sacrifices for the big-

picture payoff. Your sign rules structure, so you like 

budgets and do everything with an eye to the future. 

You’re careful, economical, ambitious, hard-work-

ing and a natural provider. Be careful not to foster 

co-dependence with family and friends, though, or 

you could become a prisoner of your paycheck. 

YOUR SPENDING HABITS
Capricorn rules the zodiac’s career house and you 

have an investment mindset. You excel at long-

term planning. In the short run, that means you 

can be tight with your cash, preferring to save it 

for a rainy day and missing all the fun! You’re very 

concerned with your status and career, so you’ll 

splurge to make a good impression: business cards 

on heavy stock, tailored suits, meals at the “right” 

restaurants. Be careful not to drain your wallet on 

your appearance.  

Favorite splurges
Power suits, leather shoes and accessories, school 

and office supplies, expensive meals at large VIP 

restaurants, dinner for people you want to impress, 

gifts and essentials for your family, lots of black and 

gray clothes

How to Attract more wealth
Budgets and rules are great, but hello—sometimes 

you need to let loose! For your worrisome sign, 

it’s important to experience being a little extrava-

gant and seeing that everything will actually turn 

out fine. You may save 

and save, holding on so 

tightly to your money 

that you lose perspective. 

Releasing your grip will 

usher in fresh new sourc-

es of flow, and prevent 

you from turning into 

Madame Scrooge. Indulge 

in the occasional impulse 

buy or impractical pur-

chase and you’ll be much 

happier.  

How to embrace your inner Rich Girl and keep money in the bank.

READ IT & REAP: 
BOOKS ON PROSPERITY

Think and Grow Rich 
by Napoleon Hill

Ask & It Is Given
by Esther and Jerry Hicks

Overcoming Underearning
by Barbara Stanny

Money and The Law of Attraction
by Esther and Jerry Hicks


One-on-One Astrology Readings

Private, personal horoscope chart readings with The AstroTwins are 

available by phone or in person. If you’re at a crossroads in any area 

of your life, The AstroTwins will help you move ahead on a clear, con-

fident path. They’ve counseled thousands of clients to create the rela-

tionships, careers and lives of their dreams. To book a consultation, 

visit www.astrostyle.com/Charts

What can I talk about in a reading?
Pretty much anything. We’re here to help you get clarity and under-

stand what’s really going on. Here are some of our clients’ typical 

issues:

All About Me (or “who am I, anyway?”)
Your chart is a snapshot of the stars at your birth—a blueprint, or 

road map, of your soul. We’ll explain your chart’s strengths and 

challenges. From there, we give specific advice about love, career, 

health, or any topic you like, and give you a personalized “astro-

prescription” for manifesting the results you desire.

Life Purpose (or “Help! I’m lost!”) 
What am I meant to do with my life? Your chart contains a “destiny 

point” that reveals information about your true path.

Love & Relationship Stuff
Will I ever find “the One”? Am I in the right relationship? How can 

we get along better? We’re going through changes—what should I 

do? We’ll help you understand your needs and (if you’re part of a 

couple), those of your partner.

Family, Babies, Kids...Oh My!
Will I ever have a baby? Am I meant to be a parent? How can I 

understand my kids? My mom is driving me nuts—help!

Relocation: Should I Move?
Are you moving to a new home? Each city has a sign. Find out how 

well your chart gels with your desired location. Unlock answers for a 

happy transition.

Couples Reading: Help Our Relationship!
Did you know that your relationship has a sign and a unique chart 

of its own? By combining your birth data along with your partner’s, 

we reveal the destiny and purpose of your romantic union. Locate 

potential trouble spots and learn to navigate for long-lasting love. 

“The AstroTwins’ reading was 

SPOT ON! Their insight helped 

me make key decisions for my 

fast growing company. Their 

intuition is off the charts and 

they’ve become one of my ‘secret business 

weapons.’ I cannot recommend them enough!” 

— Marie Forleo, CEO and Founder of Rich 

Happy & Hot, www.marieforleo.com

“Ophi is my Crazy Sexy Oracle. 

I share my secrets, musings, and 

questions with her. And just like 

a gifted Sorceress (in heels) 

she blows my mind with spot on 

guidance and vision. I’ll call her before meeting 

with a potential partner and DANG, her insight 

is freaky helpful.” —Kris Carr, Author & Wellness 

Warrior, CrazySexyLife.com

 

“The AstroTwins are my go-to guides for astrol-

ogy. Their knowledge is incred-

ible and her intuition is always 

spot on! I check in with them 

monthly for their guidance and 

support. I’m psyched to have 

them in my speed dial.” —Gabrielle Bernstein, 

Author of Spirit Junkie, Scorpio

book a private reading

http://www.astrostyle.com/Charts
http://www.marieforleo.com
http://crazysexylife.com


 live. 


 live. 

TRAVEL

You’re an earth sign and you crave fresh out-

door air. While you’ll be tempted to bring 

your work with you on vacation, don’t do it! 

You may have a few irrational fears about tak-

ing off for a trip—maybe because you’re un-

sure you’ve earned the right—but leave those 

at home with your laptop. The only distraction 

you need is a stunning landscape or a good 

book to read poolside at a luxury resort. Wor-

rying is a Capricorn trademark and you may 

even be afraid to fly by airplane, or to contract 

germs in a big city. Challenge those neuroses 

head-on and go for it. Once you awaken your 

adventurous spirit, you’ll be a travel addict!

As soon as you slip into lounge mode, you’ll wonder what 

took you so long. You make an awesome traveler once 

you get past your initial reservations. The earthier among 

you might slip on a backpack and a good pair of hiking 

boots, and hit the camping trails for adventure. You may 

even try an extreme outdoor sport like rock climbing or 

white–water rafting. You’re sure-footed enough to handle 

rugged terrain. For other Caps, that “terrain” might be the 

manicured streets of a European city or a five-star resort 

stocked with complimentary towels. Whatever you prefer, 

vacation provides you with the opportunity to practice the 

art of receiving for a change. Rather than giving and giv-

ing, it’s now your turn to abandon your selflessness and be 

taken care of—the way only a seasoned world traveler can!

Once you awaken your adventurous spirit, there’s no place on Earth you won’t go.

Cory Verellen, LandCameras.com


ASTROSTYLE.COM31

 live. 

ENTERTAINING

Party? What’s that? Capricorn is a workaholic by nature, and you can even be 

a bit of a hermit. Most of the time, you’re driving yourself toward a goal, and 

can’t be bothered to pause for something as “impractical” as a soiree. You probably 

have a small crew of lifelong friends that you hang with on a regular basis. Your 

social needs are simple, and you’re content to 

have people drop by for a card game, a round of 

Trivial Pursuit or a cup of herbal tea.

As the zodiac’s career sign, you’ll opt for events 

with a networking component. Bring lots of 

business cards and wear your sharpest blazer. 

You’re always ripe to exchange numbers with 

someone who can further your goals—and you 

never know whom you’ll meet!

Capricorn is the VIP sign, so when you do 

throw a bash, you like to display your sta-

tus with a grandiose affair. A traditionalist at 

heart, you love the major holidays. With the 

office closed, you have no excuse not to relax! 

Capricorn is a family–oriented sign, so include 

your clan in your party plans. Get a dining 

room table with extending leaves and serve a 

large, multi-course dinner. Or take everyone 

out to your favorite family-style restaurant. You 

love history, so a themed party from your favor-

ite era could stoke your fires. Many Capricorns 

also have a hidden wild streak, and costume 

parties are a great time to express it.

Bottom line, if you’re throwing a party, you want to do it right. You can be quite 

self–critical and anxious, and although you mask your insecurities well, you want 

everyone to think highly of you. You’re the sign of public image, after all, and you 

guard your reputation closely. Just remember, you only live once. What good are 

all those accomplishments if you don’t celebrate them?

Pack those business cards. A Capricorn party is all about networking.


ASTROSTYLE.COM32

 live. 

FAMILY DYNAMICS

Loyal and traditional, you come equipped with sterling family values. 

Few things make you happier than spending time with your relatives, 

supporting their growth and ambitions. You see your brood as an exten-

sion of yourself, and you’ll do whatever it takes to keep the lineage and 

family name in good standing. You love creating opportunities to share 

with your kin, especially if making money is involved. It’s likely that 

you’ll go into business with a least one relative in this lifetime. 

Capricorn is the father sign and you are a strong provider for your fam. 

You supply resources, wise advice, and even money to relatives of all 

ages. Many Caps support their parents pre-retirement years, or become 

parents at a younger age as an outlet for your drive to provide. 

As a child, you are self-governed and a bit of a perfectionist. Your parents 

have it easier than most, since you don’t require much discipline to stay 

on track.  You want the best for your own children, especially when it 

comes to their education. You’ll work a third job to fund their elite pri-

vate school tuition. Make sure they learn the value of hard work or you 

could raise them to be elitist or unappreciative of the value of money. 

Capricorns tend to age in reverse, and all that responsibility can cause 

you to rebel around 35-40. Look out! Mid-life crises were invented by 

Cap. While you’re definitely more fun to be around once you lighten up, 

don’t shirk all your duties or leave your family in the lurch.

Issue to Manage: Being too attached to your family
It’s tough for you to show that you’re struggling, and only your family 

sees your sensitive side. If you come from a stable home, your parents or 

siblings may be your best friends. As sweet as this is, it can also prevent 

you from branching out and creating a family of your own. If you come 

from a tougher environment, you may resent your parents, blaming your 

unhappiness on their mistakes. There’s a time to cut the cord and forge 

your own identity. Don’t let your irrational fears stop you from 

discovering who you are. 

Loyal Capricorns are the family providers.


                      Yes, your kids DO come with instructions.

LibraGemini

; ;

Momstrology: The Book
Coming Fall 2013

Momstrology.com 
A parenting site brought to you by The AstroTwins

* Child Horoscopes

* Mom Horoscopes

* Cosmic Features for Family Life

http://www.momstrology.com


ASTROSTYLE.COM34

 live. 

FRIENDSHIP
Time is of the essence in Capricorn friendships. You are not 

a here today, gone tomorrow person. Your devoted sign 

prefers to take things one step at a time, creating a strong 

foundation and building from there. Rather than outgrow 

people, Capricorns are more likely to hold on past the expi-

ration date, dredging up old memories that others have long 

since forgotten. 

Capricorn is the “father sign” of the zodiac, and you like to be 

seen as a teacher or an authority figure to your friends. You 

don’t mind stepping back and hooking up your friends with 

behind-the-scenes help. As useful as you like to be to your 

buds, you get a little uncomfortable when others try to return 

the favor. At times you may actually push away support. As a 

result, you are often misjudged as distant or cold. Learning to 

receive as well as give can help Capricorns create a more even 

flow in your friendships.

Hardworking Capricorns like to mix business with pleasure. 

You often develop tight bonds with people you meet on the 

job or through a team project. You are the “popular people” 

of the zodiac, so friends who can help you increase your sta-

tus are valuable assets who remain in your contact database 

for eternity. Not that you won’t hang out with the rebels and 

slackers. People who allow Capricorns to mentor them will 

also provide you with a much-needed power surge. 

Capricorns are looking for friends who will stand the test of 

time, and after family, you’re most loyal to friends who knew 

you back when. Chasing after people doesn’t interest you. 

When all is said and done, you are too practical to waste your 

time like that.  A consistent effort will win Capricorn’s trust 

and the reward of a lifelong friendship.

GIFT GUIDE: 
THE PERFECT PRESENTS FOR CAPRICORN

Chic leather purses and wallets

Outdoor sports equipment like skis or rock-
climbing gear

Small, understated, and expensive gold 
and gemstone jewelry

A set of letterpress stationery or business 
cards

Professionally framed graphic prints—or 
their awards, diplomas, and honors

Tickets to an exclusive concert or event

Gardening accessories, starter shoots, or a 
potted indoor plant


 learn. 


ASTROSTYLE.COM36

PLANETS & THEIR MEANINGS

 learn. 

PLANET  AFFECTS    sIGN IT RULES  CHANGES SIGNS
Sun  your basic personality  Leo   every month

Moon  moods & emotions  Cancer   every 2-3 days

Mercury mind & communication  Gemni, Virgo  every month

Mars  drive & energy   Aries   every 1-2 months (varies)

Venus  love & attraction  Taurus, Libra  every 1-2 months (varies) 

Jupiter  luck, growth & wisdom  Sagittarius  every year

Saturn  discipline & challenges  Capricorn  every 3 years

Uranus  change & originality  Aquarius  every 7 years

Neptune dreams & healing  Pisces   every 10 years

Pluto  power & transformation  Scorpio   every 12+ years

How do the planets affect you? Every planet orbits the sun at a different 

speed, going slower and slower the farther they are from the sun. Each one 

is said to affect a different part of your personality. 

The “inner planets”— the sun, moon, Mercury, Mars and Venus—move 

quickly through the zodiac. As a result, they affect your day-to-day life, 

moods and habits. 

The “outer planets” — Jupiter, Saturn, Neptune, Uranus, and Pluto — move 

slowly, changing signs every 1-12 years. As a result, they shape the bigger 

trends in your life. In fact, Neptune, Uranus and Pluto orbit the sun so 

slowly that they’re said to shape entire generations.

Each planet is associated with a zodiac sign, and that sign will exhibit traits 

of the planet. For example, turbo-charged Aries is ruled by warrior planet 

Mars. Cheerful Sagittarius is ruled by optimistic Jupiter. If you want to learn 

more about your sign, look no further than its ruling planet! (P.S. We still 

look at Pluto as a “real” planet, even though astronomers have diminished its 

status to “dwarf planet.” Its impact is undeniable in astrology.) 


ASTROSTYLE.COM37

THE 12 HOUSES OF THE ZODIAC

1ST HOUSE
The first house begins the zodiac, and covers the 

all “firsts”: first impressions, the self and appear-

ance, leadership, new initiatives, fresh starts and 

beginnings. The sign on the cusp, or starting edge, 

of this house, is referred to as your rising sign or 

ascendant. (Ruled by Aries)

2ND HOUSE
The second house covers all matters related to your 

immediate material and physical environment—

taste, smells, sound, touch, sights. The second 

house also rules income, money, and self-esteem. 

(Ruled by Taurus)

3RD HOUSE
The third house rules all forms of communica-

tion—talking, thinking, gadgets and devices (cell 

phones, pagers, Instant Messenger, etc.). The third 

house also covers siblings, neighborhoods, local 

travel, libraries, schools, teachers and community 

affairs. (Ruled by Gemini)

4TH HOUSE
The Cancer-ruled fourth house sits at the very bot-

tom of the zodiac wheel, and thus, rules the “foun-

dation” of all things. This includes your home, pri-

vacy, your basic security, your parents (particularly 

your mother), children, your own mothering abili-

ties, nurturing, and TLC. (Ruled by Cancer)

5TH HOUSE
The fifth house is ruled by dramatic Leo, and it 

governs self-expression, drama, creativity, color, 

attention, romance, fun and play. (Ruled by Leo)

6TH HOUSE
The sixth house is the domain of health and ser-

vice. It rules schedules, organization, routines, fit-

ness, diet and exercise, natural and healthy living, 

helpfulness and being of service to others. (Ruled 

by Virgo) 

 learn. 

Like a clock, the zodiac is divided into 12 segments, or houses, 

each one ruled by a different sign. The zodiac begins with the 

first house, and goes counterclockwise around. Each house is 

associated with a set of traits, beginning from the self, and ex-

panding outward into society and beyond. At the moment you 

were born, the planets were all in specific signs and houses. 

When an astrologer interprets your chart, she blends the mean-

ing of each planet, the house it’s in, and the sign it’s in, to map 

the obstacles or gifts you’ll face in this lifetime.

When planets visit a house, they light up that part of your chart, 

and energize that house’s traits. Astrologers use the houses to 

predict which parts of your life will come into focus, and where 

you can take the best possible action. To learn more about a 

house, read about the sign that’s associated with it.


ASTROSTYLE.COM38

7TH HOUSE
The seventh house is the sector of relationships 

and other people. It governs all partnerships, 

both business and personal, and relationship-

associated matters, like contracts, marriage, and 

business deals. (Ruled by Libra) 

8TH HOUSE
The eighth house is a mysterious sector that 

rules birth, death, sex, transformation, myster-

ies, merged energies, and bonding at the deepest 

level. The eighth house also rules other people’s 

property and money: real estate, inheritances, 

investments, et. al. (Ruled by Scorpio)

9TH HOUSE
The ninth house covers the higher mind, ex-

pansion, international and long-distance travel, 

foreign languages, inspiration, optimism, pub-

lishing, broadcasting, universities and higher 

education, luck, risk, adventure, gambling, re-

ligion, philosophy, morals and ethics. (Ruled by 

Sagittarius)

10TH HOUSE
The tenth house is at the very top and most 

public part of the chart. The tenth house gov-

erns structures, corporations, tradition, public 

image, fame, honors, achievements, awards, 

boundaries, rules, discipline, authority, fathers 

and fatherhood. The cusp, or border, of the 

tenth house is also called the midheaven, and it 

clues astrologers into your career path. (Ruled 

by Capricorn)

11TH HOUSE
The eleventh house rules teams, friendships, 

groups, society, networking, social justice, re-

bellion, and humanitarian causes. It also rules 

originality, eccentricity, sudden events, surpris-

es, invention, astronomy, science fiction and all 

things futuristic. (Ruled by Aquarius)

12TH HOUSE
The zodiac completes with the twelfth and fi-

nal house, which rules endings. This house cov-

ers the final stages of a project, tying up loose 

ends, completions, the afterlife, old age, and 

surrender. It’s also associated with separation 

from society, institutions, hospitals, jails, hidden 

agendas, and secret enemies. And it rules the 

imagination, creativity, arts, film, dance, poetry, 

journals, and the subconscious mind.(Ruled by 

Pisces) 


ASTROSTYLE.COM39

THE ELEMENTS:
       FIRE, EARTH, AIR & WATER

 learn. 

The twelve zodiac signs are grouped into four “elements”—fire, earth, air and water. Each of 

these elementary groups has distinct traits. Together, they form the natural world, so each is 

in some way dependent on the other.

Fire Signs: Aries, Leo, Sagittarius    Air Signs: Gemini, Libra, Aquarius                 

Earth Signs: Taurus, Virgo, Capricorn  Water Signs: Cancer, Scorpio, Pisces

                     

FIRE SIGNS
Like fire itself, fire signs tend to be passionate, dynamic, and temperamental. Fire can keep 

you warm, or it can do great destruction. While fire burns out quickly without fuel to keep it 

going, it can also regenerate its power from the ashes. A single spark can set off a forest fire. 

As a result, fire signs need to be nurtured and managed carefully.

AIR SIGNS
Air signs are all about action, ideas, and motion—they are the “winds of change.” When a 

strong gust hits you, you can’t help but move. While some within their ranks may be true-

life “airheads,” others are as powerful as a gravity-defying G-force. Air signs bring everyone a 

breath of fresh air when things start to get stale. Like the breeze, you can’t quite catch them, 

and you never know where they’ll drop you once they sweep you up. It will almost always be 

an adventure, though.

EARTH SIGNS
Earth signs keep it real. They are the “grounded” people on the planet, the ones who bring us 

down to earth and remind us to start with a solid foundation. Slow and steady, these “build-

ers” are loyal and stable, and stick by their people through hard times. On good days, they’re 

practical; at worst, they can be materialistic or too focused on the surface of things to dig into 

the depths.

WATER SIGNS
Intuitive, emotional and ultra-sensitive, water signs can be as mysterious as the ocean itself. 

Like water, they can be refreshing, or they can drown you in their depths. These signs often 

have intense dreams and borderline-psychic intuition. Security is important to them—after 

all, water needs a container, or it dries up and disappears.


ASTROSTYLE.COM40

MOON & RISING SIGNS

 learn. 

There’s more to your chart than your Sun sign—much more. At the moment you 

were born, each planet was in a specific sign at a specific degree. Your moon and 

rising sign are two of your chart’s key features. Along with your sun sign, these 

two star players can tell a lot about your personality. 

YOUR MOON SIGN
Your moon sign (where the moon was when you were born) shapes your emotions 

and your soul. It colors all the subconscious stuff going on below the surface—

your deepest needs, and what helps you feel emotionally secure. Your moon sign 

can also influence how strongly your sun sign is expressed. For example, if you’re 

a fiery Aries with a mellow Taurus moon, your aggressive nature may be toned 

down by the steady Taurus influence. Or, if you’re a watery Scorpio with a watery 

Pisces moon, you could be extra emotional and intuitive, since these are the traits 

of water signs. Want to find your true soulmates? Check out your moon sign and 

theirs. Chances are, your moons are in compatible signs, or your sun and moon 

are in similar signs.

YOUR RISING SIGN
Your rising sign, also called your ascendant, is the sign that was rising over the 

eastern horizon when you were born. It can affect your appearance, your attitude, 

and the way you come across to others. For example, a conservative Capricorn 

with a Leo rising can appear to have some Leo-like features—s/he may have wild 

hair, an outgoing personality, and a more expressive style than the average Capri-

corn. If people always peg you for a sign other than your own, don’t be surprised 

to discover that it’s actually your rising sign.

How do you calculate your moon and rising signs? The moon moves into a dif-

ferent sign every 2-3 days, and the rising sign changes every two hours. You’ll 

need to check moon sign and rising sign tables to determine yours. Visit our site 

at www.astrostyle.com, where you can do a free natal chart.


ASTROSTYLE.COM41

COSMIC EVENTS TO WATCH

 learn. 

NEW MOONS & FULL MOONS
Following moon cycles can be a great way to set 

goals and reap their benefits. Astrologers believe that 

our energy begins to build at the new moon, then 

peaks two weeks later at the full moon. New moons 

mark beginnings, and are the perfect time to kick 

off any new project or idea. Full moons are times for 

completions, creative outpourings, and harvesting. 

They’re also your cue to cash in on anything you 

started at the new moon. Wrap up your success over 

the next two weeks as the moon dwindles, then be-

gin the cycle all over again. In many cultures, farm-

ers have planted by the new moon and harvested by 

the full moon. 

ECLIPSES
Eclipses happen 2-3 times a year, bringing sudden 

changes and turning points to our lives. If you’ve 

been sitting on the fence about an issue, the eclipse 

will knock you off and force you to face the facts. 

Truths and secrets will rise to the surface. Things 

that aren’t “meant to be” will be taken away. There 

are two types of eclipses—solar and lunar. Lunar 

eclipses happen when the earth passes directly be-

tween the sun and moon, cutting off their com-

munication. A solar eclipse takes place when the 

new moon passes between the sun and the earth, 

shadowing the sun. The effect is similar to a spiri-

tual power outage—it either makes you feel a little 

off-center, or makes your mind crystal clear. Expect 

the unexpected, and wait for the dust to settle before 

you act on any eclipse-fueled impulses.

RETROGRADES
You know those times when everything goes hay-

wire, and you can’t figure out why? A planet could 

be retrograde—meaning that from earth, it appears 

to be spinning backward. While this is just an opti-

cal illusion, it feels like an astrological reality! The 

areas that a retrograde planet rules may become 

weak or out of wack, causing chaos to erupt during 

this backspin. 

Two major retrogrades to watch are Mercury and Ve-

nus. Mercury, planet of communication, transporta-

tion and technology, goes retrograde for three weeks 

about three times a year. Arguments and misunder-

standings rage, plans fall apart, cars break down, 

and computers crash suddenly. Back up your digital 

files beforehand, postpone any deals, and plan to be 

explain yourself a few extra times. Love-planet Ve-

nus goes retrograde about once a year, and causes 

relationship craziness. Astrologers advise against 

proposals, weddings, and any major relationship 

moves during this 4-6 week period.

So what’s good about retrogrades? The prefix re- 

means to go back—and retrogrades are a time to 

polish up projects already in the works, or to dig 

up ones you’ve set aside. Old friends and past issues 

can resurface, giving you a chance to reconnect or 

revise. This can be a useful time to resolve any argu-

ments, revisit old ideas, research an idea or renew a 

commitment. Tighten up your routine during these 

periods, and you’ll be ready to rock when the retro-

grade planet returns to “direct” (or forward) motion.


 plan. 


ASTROSTYLE.COM43

 plan. 

PLANETARY PLANNER
january start something new

february money   

march communicate

april family 

may flirting

june get in shape

        january 
        it’s all about you
 

Make a fresh start! As the Sun enters your sign, 

you kick off your personal New Year. Think new! 

This is the time to launch projects, debut a new 

image, and take on a leading role. It’s all about you 

now. Don’t let demanding types take away from 

your “me” time. Say yes only to offers that take 

your dreams to the next level. Express yourself in a 

big way—be bold and fearless. You have the stage 

and the world is listening! 
 
 

         february 
         money & makeovers

Last month was all about getting in touch with 

the person you’ve become. Now, it’s time to build 

an environment—and an income—that reflect the 

new you. Treat yourself to a makeover. Stock your 

fridge with gourmet groceries. Add a few fabulous 

pieces to your wardrobe, or pick up a beautiful 

vase or bed cover. Money is highlighted now. Are 

you earning what you’re worth? Is it time for a new 

job or a raise? Does your budget allow you to both 

splurge and save for your dreams? A financial advi-

sor or smart money manager can help now. 

 
        march 
        communicate

Communication is this month’s theme. If you 

haven’t expressed what’s on your mind, do it 

now! Send off emails, return calls, write letters, 

reach out to old friends.  It’s a great month for 

writers, too. Your mind bubbles with ideas, so 

jot them down in a notebook. This month rules 

siblings and friends, so make time to connect with 

yours. Short trips and your neighborhood are also 

featured. Organize a block 

party. Explore your favor-

ite local haunts or discover 

new ones. Grab a pal for a 

bike ride or power-walk, 

and enjoy an inspiring talk.

2

12-MONTH

1 

3 

july relationships

august get married

september vacation

october career & achievement

november friends & networking

december finish everything 


ASTROSTYLE.COM44

 plan. 

 
        april 
        family matters

Home and family are where it’s at now. Cozy up 

your household—add fluffy towels, scented soaps, 

soft sheets and fresh flowers. Don’t overdo on par-

ties. Instead, opt for home-cooked meals, a good 

book and your favorite DVD. Your energy is low-

key now, so book some private time. Spend qual-

ity time with your parents and cherished family 

members, or send them a thoughtful card. Female 

energy and femininity are strong now. Surround 

yourself with comforting, inspiring women. Get in 

touch with the powerful woman that you are! 

 

 

        may 

        romance & fun

Fun, fun, fun! Your energy turns light and play-

ful now. The planets favor romance, and creativity 

this month. If you’re single, this is your month to 

get out and flirt! If you’re in a relationship, bring 

the magic back with lighthearted dates. Grab your 

sweetie and head to a fiesta. Dive into a creative 

project, and let your inner artist emerge. Children 

are highlighted. If you want to get pregnant, the 

stars are on your side. Spending time with young 

people can restore your own childlike wonder. 

   
        june 
        get fit & organized
 

After an indulgent month, it’s time to get organized. 

The planets morph you from party girl into the 

Queen of Clean. Sort out your calendar, projects 

and workspace. Attack the clutter and get your life 

back on track. This month’s energy also sends you 

on a health kick. Hit the gym, walk around the 

neighborhood, buy a yoga or Pilates DVD. Pick up 

some fresh, organic groceries and prepare a healthy 

meal. Bring your eating and life back into balance.

 
        july 
        relationships get serious
 

Happy half-birthday! You’re midway through 

your astrological year now, and the planets shift 

your focus to relationships and other people. 

Committed partnerships, both personal and pro-

fessional, are highlighted. If you’ve longed to get 

serious with that special someone, now is a great 

time. If you and a close person have been having 

trouble understanding each other’s perspectives, 

you may finally see the light. Contract signings go 

well. If you’re getting married, this is the month 

to say “I do!”        
 
 
        august 
        it’s in the details

How deep are your bonds with people? You’ll find 

out this month, as the planets bring out your most 

intimate side. You feel passionate, driven, even 

mystical—your life could feel like a spicy novel! At 

times, you or someone around you may seem a bit 

secretive. Solve the mystery. The stars also focus on 

joint resources and large amounts of money. Real 

estate, income taxes, investments, inheritances, 

and credit cards are all highlighted. Pay off debts, 

write a living will, invest in property. Research 

everything thoroughly, as your mind is sharp. Pay 

attention to every detail!

4

5 

6 

7

8


ASTROSTYLE.COM45

 
        september  
        vacation & inspiration
 

After an intense month, you’re ready for a vaca-

tion! The stars light up your sector of long-distance 

travel now, beckoning you to pack your bags and 

head for distant shores. Book a getaway outside 

city limits, even if it’s just a long weekend. If you 

can’t leave town, expand your horizons by attend-

ing an inspiring class, lecture or workshop. Higher 

education is featured now, so apply to schools or 

for scholarships. Step outside your comfort zone at 

every opportunity. Explore another culture. Avoid 

petty squabbles. Enjoy inspiring, soul-searching 

conversations. 

 
            october 
            career

Career, achievement and ambition are all featured 

now. Keep your eye on your goals and aim for them! 

People relate to you as a natural leader now, so take 

charge and step boldly into what you want. If you 

haven’t commanded the respect you deserve, ask 

for it. If you’re looking for fame, this is the month 

to put yourself directly in the spotlight. You could 

be honored and noticed for all your hard work. 

Acknowledge yourself for how far you’ve come! 

 

 

 

           november 
           networking

There’s strength in numbers, and the planets 

urge you to team up now. What better way 

to get your message out there than with a fun 

and lively crew? If career is your passion, join 

a networking group or attend a profession-

al group meeting. If you’re looking to expand 

your circle of friends, try a book club,  

co-ed singles group, or an intramural sports team. 

Reconnect with old friends by hosting a party or 

reunion. Humanitarian efforts are also featured this 

month, so volunteer for a worthy cause. Get out 

and mingle!

 

            december 
            handle your business
 

Yawn! The Sun completes the last leg of its jour-

ney around your zodiac wheel, making you a little 

sleepy. Hold off on anything new and instead, think 

completion. Finish any lingering loose ends. You’ll 

want a clean slate next month, when your personal 

New Year begins! Return phone calls, donate old 

clothes to charity, and resolve any conflicts. Get 

plenty of rest, and pour out your feelings in a jour-

nal or creative work. Your dreams are full of vivid 

messages, and your healing powers are strong. 

Consider volunteering at a hospital or with the 

elderly. 

 
 

 plan. 

9

10 

11

12


ASTROSTYLE.COM46

The AstroTwins’ Love Zodiac

Demystify men and transform any relationship. The Astro-

Twins have been using the zodiac for over 15 years to help 

couples find the love affair of their dreams. You can have a 

great relationship with a man of any zodiac sign—the key 

is to learn what makes him tick. Using this definitive guide 

to understand his personality, his preferences, and his val-

ues will help you decide whether you’re in it for the long 

haul—or not. You’ll quickly discover:

• How he courts, flirts, and shows he’s committed
• How to tell if he’s serious or just playing around
• What turns him on...and off
• How to prep for your first date, his first visit to your  

     place, and meeting his family

...and much more!

Available at all retail and online bookstores, including Ama-

zon.com and Barnes and Noble. (Sourcebooks)

MORE FROM THE ASTROTWINS

Free daily, weekly & monthly horoscopes 
www.astrostyle.com

One-on-One Astrology Readings

Private, personal horoscope chart readings with Ophira and 

Tali are available by phone or in person. If you’re at a cross-

roads in any area of your life, The AstroTwins will help you 

move ahead on a clear, confident path. They’ve counseled 

thousands of clients to create the relationships, careers and 

lives of their dreams. To inquire about a consultation, visit 

www.astrostyle.com/Charts


About the Authors & Astrologers
Identical twin sisters Tali and Ophira Edut—known as 

The AstroTwins—are professional astrologers who “bring 

the stars down to earth” with a unique, practical com-

bination of astrology and coaching. Their columns and 

predictions reach millions every month. They are the as-

trologers for Elle.com,  TV Guide magazine, and Lifetime, 

and regular guests on Sirius Radio. They are the authors 

of several books including The AstroTwins’ Love Zodiac: 

The Essential Astrology Guide for Women (Sourcebooks), a 

450-page handbook to understanding the men of every 

sign. Other titles include Shoestrology: Discover Your Birth-

day Shoe (Random House), a cosmic guide for fashionistas, and Momstrology (Harper Collins) a 

parenting manual by the stars which will be published fall 2013. 

Tali and Ophira also give private consultations, and have read charts for celebrities including Be-

yonce, Stevie Wonder and Sting. Through chart-reading services and their website AstroStyle.com, 

they help clients and readers “de-sign” amazing lives. Based in New York City and Seattle, Ophira 

and Tali enjoy city life with husbands, kids and pet dachshunds. 

Visit The AstroTwins online at www.astrostyle.com.

Copyright © 2012 by Ophira & Tali Edut, Mediarology, Inc. dba Astrostyle. All rights reserved.

http://astore.amazon.com/astrostyle-20/detail/140221359X
http://astore.amazon.com/astrostyle-20/detail/140221359X
http://www.astrostyle.com

