

BF 1711

.W8

Copy 1

HEAVENLY PLANETS

AND THE

FUTURE REVEALED.

~~24~~
56 37

TRANSLATED BY
GEORGE S. WOLF,
CLEVELAND, O.

CLEVELAND, O.

I. D. DAVIES, PRINTER, 117 PUBLIC SQUARE.

1892.

27964 X¹

BF17M
.W8

Entered according to act of Congress, in the year 1892,
By GEORGE S. WOLF,
In the office of the Librarian of Congress, Washington.

H. B. Apr. 7, 1911

PREFACE.

KIND READER:

I hope this manuscript will be received in the spirit in which it was written, the intention being to familiarize the mind with the ancient Egyptian astrology, which swayed the world thousands of years ago.

It was translated with difficulty from a timeworn sheepskin scroll in the German tongue, which has been in my family for over than three generations, and which was originally translated into German from a copy in an unknown tongue for my great grandfather, by a traveling scholar, both copies being still in my family.

In my family references have often been made to the prophecies therein, and many remarkable instances of their fulfillment, in the lives of known individuals could be cited.

Respectfully yours,

GEORGE S. WOLF.

For particulars regarding the sale of this book, address,

Geo. S. Wolf,

SOLE AGENT,

117 Public Sq., Cleveland, O.

Residence, 14 Carton Street.

*Live Agents wanted in every county.
Big money to the right parties.*

January,==Boy.

A boy born the last fourteen days of January or the first fourteen days of February is from nature cold, dry and melancholy; born under the mark Aquarius. His planet is Saturn, the 3rd in the ascendency. He has a long and strong body and a full round face, sometimes dotted with freckles, longish nose, short teeth and heavy eyebrows. He is very talkative and a fast walker; dresses well and tries to live within his income. He keeps his body clean, has dealings with many people, and gives good advice which may be relied upon. He will sometimes have as high as three wives; has great luck in things that are worked in the fire—also agriculture. To be in luck is nothing for him, as it seems wonderful, so he does not fool it away by telling others his plans, but his greatest is by marriage, especially by marrying widows. If born before midnight he should be careful of an iron instrument lest he maim himself for life; if born between midnight and sunrise, he

should be careful of water and a fall. He will also be proud, will have great honors heaped upon him but they may not be lasting. He will get the most of his property between his 25th and 40th year, and his riches he will receive through strangers or inventive genius. If he lives through his 32d year he will bring his age nigh unto 80 years. He is a good arithmetician, loves music and studies. His favorite pastime is hunting and fishing. He is mistrustful and mischievous, his planet shows him anger and quarrels. His business is done with judgment; in wedlock he should select those born in the months of February, June, July, September or October. They will have a happy issue, and their children will be more girls than boys. He will have quarrels over the estate of his parents; his death may occur while at work. On Sunday he should not wash his body or put on a new suit of clothes for such is unlucky for him. His luck carries him in any direction excepting east. He should put his cattle with their heads, and his bed should be with the feet in his lucky land. His lucky days are Monday, Wednesday and Thursday, his lucky colors are brown, blue and grey; his lucky years are 2, 4, 4, 7, 8, 10 to 12, 14, 16, 19, 21, 23, 24, 26, 27, 29 to 31, 33, 35, 37, 39, 41 to 69, 71 to 78. In these years he should begin things of importance. Aquarius is called the 11th star, also called a living house. Shows to the people long life and losses by

fire and water, also makes gentlemen of them.

January-Girl.

A girl born the last fourteen days of January or the first fourteen days of February is from nature cold and dry, born under the mark Aquarius, planet of Saturn. Most of the girls born under this planet have a full, well formed body and a handsome face, dark eyes, red cheeks and black hair, and can pass for a pretty brunette. Her good looks will be somewhat spoilt by pimples. Even in old age will be traces of her good looks. Born in the afternoon from 3 o'clock to midnight her planet shows her riches of big extent. Those persons marry twice, sometimes as early as sixteen. They very seldom stay where born. If they live through their 25th year they will bring their age nigh unto 77 years. She should marry those whose occupation carries them on water or connected with machinery. She will have many children, also a heavy sickness in young womanhood and midage. Her death will be through a heavy fever. In childhood she will live through a great deal; will have some false lovers; loves music, singing and dancing; has a good voice for singing and is very highly thought of. She will outlive her brethren, loves the opposite

sex and is true to her friends. She is stylish and likes very clean wash, speaks sensibly and keeps her promises. Her path is one of luck after womanhood. On Sunday she should not wash her body or put on a new suit of clothes as such is unlucky for her. Her lucky lands are West and South; lucky days are Monday, Wednesday and Thursday; lucky colors, brown, blue and grey; lucky years are 1, 3, 5, 7, 8, 10, 12, 14, 16, 19, 21, 23, 24, 28 to 31, 33, 35, 37, 38, 41, 43, 45, 48 to 72, 74, 75. Saturn is the fifth planet of our System.

February-Boy.

A boy born the last fourteen days of February or or the first fourteen days of March is from nature moist and cold. Complexion sanguine. Born under the mark of Pisces and the planet of Jupiter, long body and generally good looking with red checks, eyes well laid in the head, melodious voice and his upper teeth longer than the lower. He will be engaged in profitable business which will receive his whole attention, and has great trust placed in him. His luck is in buying and selling. He is well spoken of by the people with whom he deals, also by people in high rank. His luck does not seem steadfast. He will lose the most of his property, but will soon redeem

it again. He likes drink but attends well to his work. He should be careful that he does not maim himself on his legs for life. He is a great lover of music and society, and does not bother about trifles. His favorite pastime is hunting and fishing. He loves to have honors heaped upon him by the fair sex. He should also be careful of horses and cattle. He makes a good mechanic; very seldom stays where born; treats everybody alike and is a loser thereby. In company he finds enjoyment, especially at home. He will have more boys than girls and will be very sick in his 30th year. If he lives through it he will live nigh to 87 years. He will have two wives, will not live happy with the first, but with his next choice happiness will reign supreme. The second of his choice will give him a big lift in business. He should get married in his 26th year. He deals very close and is a very bitter enemy to sharpers. He tries to lead a christian life and his death will occur by over heating himself or fright, and will be in the belief of the Lord. He should engage in wedlock those born in the months of February, March, April, May, July, November and December. On Wednesday he should not wash his body or put on a new suit of clothes as such is unlucky for him. He should not move any way but west, and put his cattle with their heads and his bed with the feet in that direction. His planet Jupiter shows want and poverty; his lucky

days are Thursday and Friday; lucky colors, brown, blue and grey, and he should begin things of importance in the new moon, except traveling by water. Lucky years, 3, 5, 9, 11, 13, 16, 18, 21, 22 to 27, 29, 31 to 37, 39, 41 to 51, 53, 54, 56, 61, 62, 64, 69, 71, 72, 73, 75 to 79, 81 to 86. Jupiter is his planet, and he should marry in its ascendancy.

February-Girl.

A girl born the last fourteen days of February or the first fourteen days of March is from nature cold and moist. Complexion phlegmatic, born under the mark of Pisces and planet Jupiter. She is a neat, good looking person, her face is red and white. She has a large forehead and bent eyebrows, is very talkative with a soft voice, laughs often and to shop and dress is her delight. She has no great amount of luck. Anger and quarrels shows her planet. In her youth she will have lots of work. She will have two husbands, with the first she will not live happy. She will have one lover to whom she will become engaged, but he will not marry her on account of her carelessness. If born by day she will have more boys than girls, her first child is likely to die. She is a good worker, believes readily what people tell her and

should be careful on that account that she is not misled. She will try to lead a christian life. She will do more for strangers than for her relatives. She has pity for the poor and fallen; will receive her riches through her husband; can appear very friendly toward any one while her heart is otherwise, and will out live her parents. She should marry in her 24th year. She hurts nobody but herself and is very careless, especially in marriage. If she lives through her 28th year she will bring her age nigh onto 80 years. She should marry mechanics or those whose occupation is connected with the water. On Wednesday she should not wash her body or put on a new suit of clothes as such is unlucky for her. She should move any way except north. Her planet Jupiter shows her want and misery. Her lucky days are Thursday and Friday; lucky colors, brown, blue and white; lucky years, 2, 3, 5, 7, 9, 11, 13, 19, 21 to 27, 29, 31, 32, 33, 35, 37, 39, 41 to 52, 56 to 66, 71 to 73, 75 to 79, 81 to 86. Jupiter has the Piscesr his of house, and is called the luckiest of them all. Gives good looks, honor and old age. Pisces is the 12th commandant of the heavens and is called a falling house.

March=Boy.

A boy born the last fourteen days of March, or

the first fourteen days of April is from nature warm and dry. Borned unber the planet of Venus and the mark Capricornus. He has very pretty eyes, and medium hight body; is very close in his dealings, but what pertains to shove his business he is very liberal, and makes a very good business man, also a partner to be with. His anger is very easily raised, when he will quarrel readily. He generally has a birth mark on his head. If he takes to gambling he is a looser thereby, but wins back about the same. In anger the veins on his forehead rise, and often he will wish he were dead. He will never become very rich or poor, but his children will through marriage. All colors are lucky for him except black, and he can move any way except east. He should marry a girl born in the north or south. His lucky days are Monday and Thursday; lucky years, 2, 5, 7, 8, 13, 16, 21, 23, 25, 26, 28, 29, 31, 33, 34, 35, 37, 39, 41, 42, 43, 45, 46, 48, 50, 51, 52, 54 to 63, 67, 78. Venus is the fifth planet. If he moves in the heavens before the sun he is the morning star, if after, the evening star. He gives lovely children with great knowledge and be loved by all that know them.

March=Girl.

A girl born the last fourteen days of March or the

first fourteen days of April has in this month the run of the sun, moon and seven stars. Capricorn has ten king stars which are not visible, but their lumination is reflected by others. When the sun arrives at the first so is day and night equal. After that starts the lovely spring. The name of this star is Sirrius or Big Dog. This star starts the seventh day of March and is Mars House as well as Scorpious. Mars is the third planet and stands high in the heavens, so you see it in the morning before the rise of the sun. Evenings he looks like Venus. He is also called a war planet and the 12th mark of the heavens. Every seven years he stays the same mark for two months. Capricornus is a rising star and has lots of power. It is a personal planet, gives choleric complexion, longish poor body, pretty face, rather small, varied color, bent eyebrows, fair longish nose and big teeth. She has a wart or some other mark on her face. She is possessed with good manners and is afraid of water and fire. If born at night she has wonderful luck. She hates to marry on account of her property if born from rich parents. Her planet shows her lots of hindrance.. She will have three lovers but they are false. She should be careful of a fall, and if she lives through her 29th and 55th year she will bring her age nigh unto 78 years. She has a quick, quarrelsome temper, keeps her own secrets, likes to work and shall marry in her 19th year. She will travel

and have many children and will take care of them in a strange city. She is fond of games and dancing. She will get a legacy from her friends but it does not help her much. She should wear a ring with a cross on it. She loves to be with people in high rank, to be seen also with the opposite sex; she should marry those born in the months of February. June or July, and on Wednesday. She should not wash her body nor put on a new suit of clothes, as such is unlucky. Her lucky lands are east, south and west; her lucky days are Monday and Thursday. She should marry on those days in the beginning of the new moon. Her lucky years are 4, 6, 9, 11, 13, 16, 18, 21, 23, 25, 27, 29, 31, 37 to 49, 51, 52, 56, 59 to 73.

April-Boy.

A boy born the last 14 days of April or the first 14 days of May, is from nature cold and dry, complexion melancholy, born under the mark of taurus and planet Venus. He has a handsome, broad face, of redish color; eyes well laid in the head; white teeth and well proportioned nose; small forehead and dark brown hair; middle size stature, with broad

shoulders. He loves music and the opposite sex; he will do well when he marries. He is well liked, and wants to be a soldier. He also likes the 'catcher' trade. He is likely to get rich from the efforts of his labor, providing he has a saving helpmate. He will have more boys than girls; he will marry a rich widow if he engages in wedlock the second time. He should be careful that he is not bitten by a dog, and lose his life thereby. He carries a mark in his face; also, he keeps his business very secret. He will be an heir to an estate, but has no luck on the water, or anything connected with it. He likes to drink, and should be careful lest bankruptcy stare him in the face. His luck is in buying and selling; he will move from his birthplace, and will never receive his father's estate; his children will help him little or nothing, but he will arrive at his riches in mid age. He can appear very friendly toward any one, while his heart is otherwise. In wedlock he should select those born in the months of February, May, August, October or December. If he lives through his 30th year he will bring his age to 86 years. Venus, his planet, shows to him that he is liked by all that he has dealings with. On Wednesday he should not wash his body, or put on a new suit of clothes, as such is unlucky. His lucky days are Monday and Friday; his lucky colors are green, gray and white; his lucky years are 2, 4, 6, 8, 9, 11, 13, 14, 16, 18, 19.

21, 22, 24, 26, 27, 28, 31, 32, 33, 35, 38, 39, 40, 42, 44, 46, 47, 48, 53, 54, 57 to 60, 62 to 67, 71 to 80, Taurus is the second patrol, and gives great riches to mankind.

April-Girl.

A girl born the last 14 days of April or the first 14 days of May, is from nature cold and dry; born under the second mark. Taurus, has 43 known stars. Venus being the 5th planet, if she be born by day she is a short person, with a full face, sprinkled with red; black eyebrows. She has much luck from the opposite sex, on account of her form and beauty, also her winning ways. She will have many lovers. She tries to live a Christian life. If she falls she will be an outcast, and will not let the people who knew her see her again. She likes to see other people happy; she has a good voice to sing, and finds great enjoyment in dancing; is a pleasant speaker and always happy, which is one reason why she is loved so much. She will become well to do; she will have two lovers, and should marry in her 21st year. Will have quarrels over the estate. If she lives through her 31st year she will bring her age nigh unto 73 years. She

should be very careful of water, lest it may cause her death. If she is born at night she will have mostly girls, and those twins, from which she will receive no benefit. She will be bothered with her hands and feet. On Wednesday she should not wash her body, or put on a new suit of clothes, as such is unlucky. Her lucky days are Monday, Wednesday and Friday; colors, gold, green, white and gray; her lucky years are 2, 4, 6, 8, 9, 11, 13, 14, 16, 18, 19, 21, 22, 24, 26, 28, 29, 32, 33, 34, 35, 36, 38, 40, 42, 44, 46, 47, 48, 53, 54, 57, 58, 59, 60, 62 to 67, 69 to 80, 83, 85, 87, 88, 89.

May=Boy.

A boy born the last 14 days of May or the first 14 days of June is from nature cold and moist. Born under the planet Mercury, and mark of Gemini, his complexion is sanguine; born between 1 and 4 o'clock, he is very strong, has a pretty face, with dimples in the cheek. When he has dimples he has also short teeth, small chin and nose, and dark or light brown hair. He is very easy gotten downhearted. He will become a good mechanic, and has a desire to learn foreign languages. At mid age he will be near the height of his riches, and he will have

an heirdom left to him by relatives. He will sooner assist a stranger than his own relatives. His first wife will be wealthy, but marries him against the wishes of her parents and friends. In trade he has excellent luck, and particular work is his delight. He is a very good scholar and a great hand to detect secret things. His eyes will bother him, and he does not remain long in the same place until after marriage. With his wife he gets his start, and is true to his dealings. He should marry those born in January, May, November and December. He is a great deal thought of by strangers, and will fall in love with three of the gentle sex, and one of these will become his wife. He loves music and singing, for which he has a good voice. His children will be more boys than girls and will be good scholars. He should be careful of edge tools, as they bid him harm. His dealings are more withwom an than with men, and if he lives through his 25th and 26th years he will most likely bring his age to 80 years. He has a mark on his face. On Monday he should not wash his body or put on a new suit of clothes, as such is unlucky, and should direct his wanderings east, north and west. His lucky days are Wednesday and Thursday; lucky colors are blue, brown and grey; his heavenly marks are Gemini and Cancer, and his marriage should be in the sign of Aquaris. He has great luck by rich people. His lucky years are 2, 5, 7, 8, 10 to

14, 18, 20 to 24, 28, 29, 31 to 36, 39 to 43, 47, 48, 15 to 73. Mercury is the 6th planet and gives to the people a good education and honest children.

May-Girl.

A girl born the last 14 days of May or the first 14 days of June is from nature cold and moist, complexion sanguine, born under the mark Gemini and planet of Mercury. She is possessed with a good looking face, with red and white color, short teeth and small eyes, has dimples when she laughs, speaks sensible; proud in her clothes; with her work she is in a hurry, always speaks the truth and gives good advice. People will speak a great deal about her. She will have more girls than boys and likes the opposite sex early. She will be very sick in younger years, but if she lives through her 26th year she will live to be 70 years old. She is very good to her children. She will love two men; loves music and dancing, and should marry those born in March, April, August, October and November. In old age she will not want. She has a mark on her face, and will often be invited to large parties or other gatherings. On Monday she should not wash her body or put on a new suit of clothes, as such is unlucky. Her lucky

days are Wednesday and Thursday; lucky lands northwest and south; lucky colors, blue, brown and grey. Her lucky years are 2, 5, 6, 8, 9, 11, 13, 14, 16, 18, 19, 21, 24, 26 to 29, 32, 33, 35 to 42, 44, 46, 48, 53, 56, 58, 59, 60, 62, 63, 64, 66, 67, 71 to 80, Mercury is the 6th planet.

June-Boy.

A boy born the last 14 days of June or the first 14 days of July is from nature cold and moist; is born under the planet of the moon and the mark of cancer. His body is well lormed for a tall person, with varied color dark eyes; with heavy eye-brows, strong teeth and quick movements. He is honest and straightforward in his ways; his anger is easily roused; he will most likely receive his riches through people high in rank. His greatest luck is in things that are worked in the fire; his friendship is true; he loves music. He will fall in love with two women, but he will not marry the second. He will not have many children in wedlock; he should select one born in the month of March, April, May, June and July. He will have many secrets entrusted to him; he is lucky in many things. His inheritance, if he will receive one, will cause him much trouble. If he lives

past 40 he will bring his age unto 86 years. He will have sayings and dealings over many people, and have big responsibility laid upon him. He is good natured, but will have lots of sickness. He trades readily, and is lucky thereby. In his 30th year he will get his worldly goods; he has a very good memory; he is careful in what he says. He is exceedingly liked by the opposite sex. He should be careful of fire, lest he is a loser thereby. In his younger days he is very lucky; he will travel a great deal; he is a heavy drinker. His ingenuity is well formed, as he will grasp at once anything explained to him. On Tuesday he should not wash his head, or put on a new suit of clothes. as such is unlucky. His lucky lands are north. east and west; his colors are white and brown; his lucky days are Monday and Friday. His lucky years are 3, 5, 7, 9, 11, 14, 16, 17, 18, 19, 21, 22, 24, 26 to 32, 35, 36, 38 to 48, 52, 54 to 69. The Crab is called the fourth commander.

June-Girl.

A girl born the last 14 days of June or the first 14 days of July, is from nature cold and moist; born under the mark of Cancer and the planet of the moon.

she has a pretty face, with varied color, longish nose, white teeth, medium size stature, strong body. If born by day will get rich. A great lover of the opposite sex, she is thought a great deal of, and should be careful of false lovers, that she is not misled. If she marries twice, her second choica will be a widower, with whom she will share his wealth. Her first child will hardly live. She will live through lots of sickness; her death will be through poisonous air. If she lives through her 40th year she will bring her age to 88. She has great luck in many things. She is a good scholar, and loves society and perfume. Will have lots of pain in her eyes. She will not stay where born, and will die a Christian. On Tuesday she should not wash her body or put on a new suit of clothes, as such is unlucky; for things will go contrary to her wishes. Her lucky lands are east, south and west; her lucky days are Monday, Thursday and Friday; colors red, green, silver and gray. Her lucky years are 3, 6, 9, 11, 12, 16, 18, 21, 23, 25, 27, 29, 31, 34 to 46, 51, 52, 54, 56 to 73. If she lives through her 29th and 50th years she will bring her age to 79 years. This is called a lucky planet.

July=Boy.

A boy born the last 14 days of July or the first 14 days of August is from nature hot and dry. He is born under the planet of the sun and the mark Leo, and is the possessor of a handsome face; light brown hair, heavy eyebrows, small eyes and white teeth, and a jolly nature. If born at day he will adhere to the truth; and will be a hard enemy against evil doers. If born at night he will keep many women. He likes to write to strangers, and is a good scholar. He is lucky in receiving legacies, and through strangers he will receive some property. He has a very good memory, and gets angry easy at the feminine race. He will have charge over a mill; he is liked by all that know him. His largest luck is from 29 to 40 years; his wife will bring him property. He should marry in his 25th year, a girl from the distance. He is lucky in finding money; he will start early in business. On Thursday he should not wash his body or put on a new suit of clothes, as such is unlucky for him. His lucky colors are blue, brown, gray and red; his lucky lands are north, east and south; his lucky days are Sunday and Thursday. His lucky years are 2, 5, 9, 11, 14, 16, 19, 21, 23, 26, 27, 29, 30, 31, 33, 35, 37, 39, 41, 43, 45, 47 to 54, 56 to 66, 69.

July-Girl.

A girl born the last 14 days of July or the first 14 days of August is from nature hot and dry; born under the mark of Leo and planet of the sun, she has a broad face, with red color. If born at night, strong body, bent eyebrows, small forehead and teeth, she has a strong temper and is talkative. She will have two men, but will not live happy with the first. She will have more boys than girls. She should marry at 23. She is proud at heart; she does not care what people talk about her. She is secret in her doings. She will have some mishap on her fingers. She will have sorrow caused by friends. If she lives through her 38th year she will live to 60. The love bestowed on her by men is returned, and through them she will receive her riches. Her first child is likely to die. In mid age she will have a heavy sickness. Her nature is free and happy. On Thurskay she should not wash her body or put on a new suit of clothes, as such is unlucky. Her lucky lands are east, north and south; lucky days are Sunday and Friday; all colors except purple. Her lucky years are 2, 5, 7, 9, 11, 14, 15, 19, 21, 23, 24, 26 to 31, 33, 35, 37, 41, 43, 45, 47 to 54, 56 to 59, 61 to 66, 68, 69, 70.

August-Boy.

A boy born the last 14 days of August or the first 14 days of September is from nature cold and dry. Born under the planet of Mercury and the mark of Virgo, he is longish in body, short teeth and small cheeks; learns easy from childhood up, and is fond of the feminine race. He lives an upright life, while he has pity for the fallen. He has not much luck when young; has great confidence placed in him; he keeps his own secrets, while through marriage he will get his start. He will have good children, and will get gray young. He will get a legacy; he lives upright and true to his dealings. In wedlock he should select those born in the months of January, March, May, September and November. He will fall in love with two women; he should marry at 27. If he lives past 30 he will bring his age up to 60. On Thursday he should not wash his body nor put on a new suit of clothes, for such is unlucky for him. His lucky colors are green, blue and yellow; days, Monday and Wednesday; years, 4, 7, 8, 10, 13, 15, 16, 17, 19, 21, 23, 24, 26, 27, 29, 31, 35 to 40, 42, 44, 48 to 57, 59, 61, 65, 67 to 78, 80, 81. Virgo is the sixth commandant of the heavens, and is called the House of Death.

August-Girl.

A girl born the last 14 days of August or the first 14 days of September is from nature cold and dry. She is born under the planet of Mercury and the mark of Libra. Complexion sanguine. She is of small form, white face, and dark grey eyes; has a happy temper, and is a good house keeper. She should marry at 20, but her first child is likely to die. Her best luck she will find to be in mid age. She will try to live a Christian life. She has a mark in her; water is bad luck to her; she is stylish in dress, and loves the opposite sex early. She learns music easy, and is a good singer. If she lives through her 26th year she will bring her age nigh onto 83 years. She will wear a ring on her finger. She will have lots of quarrels with her folks, but is very lucky in receiving a legacy. Her happiest days are in mid age. She will fall in love with two men; she is also well liked by strangers. She will have a very heavy sickness in mid age. She should marry those born in January, April, May, June and November. On Thursday she should not wash her body or put on a new suit of clothes, as such is bad luck. Her lucky lands are north, south and west; her unlucky, east, Monday and Wednesday. She should arrange to be married

on Venus' day. Her lucky colors are white, green, blue and yellow; her lucky years are 4, 7, 8, 10, 12, 13, 15, 16, 17, 19, 21, 23, 24, 26, 27, 29, 31 to 37, 39, 40, 42; 43, 44, 46 to 49, 51, 52 to 57.

September-Boy.

A boy born the last 14 days of September or the first 14 days of October is from nature warm and moist; born under the planet of Venus and the mark of Libra, he is merry and good looking, with deep eyes, heavy eyebrows, and white teeth. He is very social with the people; in his dealings he is honest, but has bad luck with money; but if he gets a good helpmate he will become rich. His luck is very changeable; from bad to very good, but the reverse is very slow in its movements. He is a good genius; keeps his clothes in taste. Will marry a woman from the distance; she will love him, and their union will be blest with good children. He should marry at his 26th year. If he lives through his 30th year he will bring his age nigh to 63 years; if he lives past that he will live into the 80th. He keeps his things secret. If boru at night he will have lots of sickness, and will be an adept at cards. While young he will

like strong drink, and will quarrel lots. He makes a good neighbor, and has pity for the poor. He will be hurt or have a loss through a horse. On Saturday he should not wash his body or put on a new suit of clothes, as such is unlucky. His lucky days are Wednesday, Thursday and Friday; colors, green, blue and brown; his lucky years are 2, 4, 6, 8, 9, 11, 13, 14, 16, 18, 19, 21, 22, 24, 26 to 29, 32, 33, 35, 37, 40, 42, 44 to 67, 69, 70, 73, 75. Venus is the 5th planet, and gives pretty children.

September-Girl.

A girl born the last 14 days of September or the first 14 days of October is from nature warm and moist; complexion sanguine; Seventh mark of Libra, has got 15 visible stars; his name is Besper. It is also called a feminine star, and makes loving persons. She is good looking, has white teeth, the upper being larger than the lower. She will have a mark in the face; she has a nice voice, and many lovers. She is lucky in marriage. She is good natured, and has much sympathy. If she lives through her 58th year she will bring her age to 83. She is a lover of music and dancing, and she should marry at 24 years. Her

first child is likely to die. She will have many hardships in youth. She is afraid of water and should be careful of a fall. She will have twins, and if born at night, more boys than girls. Her planet shows her riches. On Saturday she should not wash her body nor put on a new suit of clothes, as such is bad luck. Her lucky lands are west and east; lucky days are Monday and Wednesday; colors, white, green and blue. Lucky years, 3, 5, 8, 10, 12, 13, 16 to 20, 22 to 27, 29, 31 to 39, 41. 49 to 62, 64 to 67, 71, 72, 74 to 79, 82.

October - Boy.

A boy born the last 14 days of October or the first 14 days of November is from nature cold and moist; he is born under the planet of Mars and the mark of Scorpion; is of medium height, with a poor body, long face and deep eyes; small forehead, dark yellow teeth. He is of an irritable nature; is lucky in things relating to war; likes politics; is proud, and will get to be well to do. He likes to receive, but not to give; is a good planner for business; keeps his things secret from his wife. He will have a loss, through fire or some other way, of considerable ex-

tent; has a great many dealings with people in high rank. He keeps well clear of bad company, as he is easily misled, and will follow their example; yea, he will set on for them. He does not like to show himself, but when he does he is very liberal; loves the opposite sex early, and will, through wedlock, make quite a bit of property. He should select a girl born in central part of the year. On Sunday he should not wash his body or put on a new suit of clothes, as such is unlucky for him. His lucky lands are east, west and north; his lucky days Tuesday and Thursday; his colors, green, blue and gray. His lucky years are 2, 3, 4, 6, 8, 9, 11, 13, 14, 18, 19, 21, 22, 24, 26, 28, 29, 31, 33, 35, 36, 38 to 44, 46 to 50, 53 to 60, 62 to 69. Mars is the third planet.

October-Girl.

A girl born the last 14 days of October or the first 14 days of November is from nature cold and moist. She is born under the mark of Scorpion and planet of Mars. She is a small person, well formed; varied teeth, upper being a great deal larger; watchful and mischievous; has also a good memory. She

should marry in her 25th year, which is very lucky to her. She will travel a great deal over land; will be bothered with short breath; will have an inheritance. She is very proud in her clothes, and she should marry one born in the central part of the year. If she lives through her 24th year she will bring her age to 65 years. She will be likely to have a fall that will cause a broken arm or leg, and generally has a mark on her body. She will live through lots of sickness; is lucky in many things. She is secret in her doings; does not care for society; her children will die suddenly. On Sunday she should not put on a new suit of clothes or wash her body, as such is unlucky. Her lucky lands are west, north and south; lucky days, Tuesday and Saturday; colors, blue, brown and gray. Lucky years, 2, 4, 6, 8, 11, 14, 16, 18, 21 to 30, 36, 38, 40, 42, 44, 47 to 64. Mars is the third planet.!

November-Boy.

A boy born the last 14 days of November or the first 14 days of December is from nature hot and dry; born under the mark of Sagittarus and planet of Jupiter, he has a good looking face, pretty eyes, heavy

eyebrows and soft hair. He is a good talker, and is liked by the fair sex; will also be very lucky in marriage. He is very friendly to every one, but does not show any quarters to evil doers. He gives but little; will get large estates and houses; should avoid strong drinks. He has a jolly nature. and loves to dance; will have more boys than girls by his wife. Will have two wives. but will be a widower but a short while, though he will marry his first wife in his 25th year. If he lives through his 29th year he will live to an old age. He is a good business man, but has no luck on the water; will live through lots of sickness. On holidays he should not wash his body nor put on a new suit of clothes, as such is unlucky. His lucky days are Monday and Thursday; lucky lands north, west and south; colors, silver, green and gray. Lucky years, 2, 7, 8, 9, 11, 13, 15 to 21, 23 to 28, 31 to 48, 51 to 59, 63 to 76. Mars is called a lucky planet; shows to people born under him riches and honor.

November-Girl.

A girl born the last 14 days of November or the first 14 day of December is from nature warm and dry. She is born under the mark of Sagittarus and planet Jupiter; is well built, with a pretty face, lovely eyebrows, soft hair; lively talker and a great lover of the opposite sex. She will make many friends. She is very lucky in marriage; will become very rich through marriage, and have great honors heaped upon her. She is liked by strangers at first sight; is jolly, and loves dancing. She will have but one husband, and should marry in her 21st year, and those born in December, January and June. If she lives through her 27th year she will live to 70; wins friends at once. She will, however, have trouble that will not be lasting. She keeps her secrets; should be careful of fire lest she should destroy her property or some one's else. She will have very many sicknesses; a very dear friend she will lose through death. In her old age she will have a yearly sickness, from which she will die. On Friday she should not wash her body nor put on a new suit of clothes, as such is unlucky. Her lucky lands are east, south and west; lucky days, Monday and Thursday; colors, red,

brown, green and gray; years, 2, 3, 7, 8, 9, 16, 19, 21, 22, 25 to 29, 34 to 39, 41 to 66, 69; 71, 79, 80, 83.

December - Boy.

A boy born the last 14 days of December or the first 14 days of January is from nature cold and dry, born under the mark of Capricornus and planet of Saturn, he has a longish face, with pale color, short teeth and deep eyes. Has a mark in his face; is a good worker and a good scholar; will keep a promise he makes; will live through lots of sickness. His riches will be gotten through strangers; will marry a widow, with whom he will have lots of luck. If he lives through his 32d year he will live to a ripe old age. Will be a hard worker till he is 33 years old, when fortune will smile on him. If born at night he will not stay where born; through marriage he will move. He will have much pain in his eyes; should marry before he is 24 years old. He loves music, and is hard to deal with in trade; gives good advice. On Thursday he should not wash his body or put on a new suit of clothes, as such is unlucky. His lucky lands are west, south and east; his lucky days are Sunday, Wednesday and Friday; colors, yellow, gold, blue, red and brown; years, 2, 3, 7, 9, 11, 13, 14, 16, 19, 21, 24, 27, 29 to 54, 59, 61 to 69, 71, 72 to 89.

December-Girl.

A girl born the last 14 days of December or the first 14 days of January, is from nature cold and dry. She is born under the planet of Saturn, mark of Capricornus. She is of weak nature, middle size body, short teeth and deep eyes; speaks sensible. She will live through lots of sickness; is smart, also loves the opposite sex early. She will love two men, one is likely to be a widower. She will most likely marry, and receive her riches through him. If she lives through her 32d year she will live to nigh 80. Will have many children, if born at night will have many lovers. She should marry before she is 24. On her eyes she will have lots of pain; loves music. She will have a great many heavy dreams; keeps herself in good clothes; gives good advice. On Thursday she should not wash her body nor put on a new suit of clothes, as such is unlucky for her. Her lucky lands are west, south and east; lucky days are Sunday, Wednesday and Friday; colors, gold, blue, red and brown. Lucky years are 3, 5, 7, 9, 11, 13, 14, 16, 19, 21, 23, 24, 26, 27, 29, 31, 33, 35 to 39, 41 to 54, 58 to 69, 71 to 89.

LIBRARY OF CONGRESS


0 022 190 226 9