L2/06-171

ISO/IEC JTC 1/SC 2/WG 2

PROPOSAL SUMMARY FORM TO ACCOMPANY SUBMISSIONS FOR ADDITIONS TO THE REPERTOIRE OF ISO/IEC 10646.1.

Please fill all the sections A, B and C below.

 $\label{eq:please} \begin{tabular}{lll} Please read Principles and Procedures Document (P \& P) from $$ $$ \underline{http://www.dkuug.dk/JTC1/SC2/WG2/docs/principles.html}$$ $$ $$ $$ details before filling this form. $$$

Please ensure you are using the latest Form from http://www.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.html. See also http://www.dkuug.dk/JTC1/SC2/WG2/docs/roadmaps.html for latest Roadmaps.

A. Administrative

1. Title: Proposal to add some Western Astrology Symbols to	the UCS					
2. Requester's name: David Faulks						
3. Requester type (Member body/Liaison/Individual contribution): Individual con	tribution					
4. Submission date: 5. Requester's reference (if applicable):						
6. Choose one of the following:						
This is a complete proposal:	X					
(or) More information will be provided later:						
B. Technical – General						
1. Choose one of the following:						
a. This proposal is for a new script (set of characters):	NO					
Proposed name of script: b. The proposal is for addition of character(s) to an existing block:	YES					
Name of the existing block: Miscellaneous Symbols	IES					
2. Number of characters in proposal:	10					
3. Proposed category (select one from below - see section 2.2 of P&P document):	10					
A-Contemporary X B.1-Specialized (small collection) B.2-Specialized (large co	ollection)					
C-Major extinct D-Attested extinct E-Minor extinct	,					
F-Archaic Hieroglyphic or Ideographic G-Obscure or questionable usage	symbols					
4. Proposed Level of Implementation (1, 2 or 3) (see Annex K in P&P document):	1					
Is a rationale provided for the choice?	YES					
If Yes, reference: Contains no non-spacing characters.	TTT G					
5. Is a repertoire including character names provided? a. If YES, are the names in accordance with the "character naming guidelines"	YES					
in Annex L of P&P document?	YES					
b. Are the character shapes attached in a legible form suitable for review?	YES					
6. Who will provide the appropriate computerized font (ordered preference: True Type, or PostScript for	mat) for					
publishing the standard? David Faulks (Truetype)						
If available now, identify source(s) for the font (include address, e-mail, ftp-site, etc.) and indicate the tools						
used: <u>David Faulks < davidj faulks@yahoo.com</u> >, Paint Shop Pro & Sof	ty.					
7. References:	YES					
a. Are references (to other character sets, dictionaries, descriptive texts etc.) provided?b. Are published examples of use (such as samples from newspapers, magazines, or other sources)						
of proposed characters attached? YES						
8. Special encoding issues:						
Does the proposal address other aspects of character data processing (if applicable) such as input,						
presentation, sorting, searching, indexing, transliteration etc. (if yes please enclose information)?	YES					
See part 1.1						
9. Additional Information:						
Submitters are invited to provide any additional information about Properties of the proposed Character(
in correct understanding of and correct linguistic processing of the proposed character(s) or script. Examples of such properties						
are: Casing information, Numeric information, Currency information, Display behaviour information such as line breaks, widths etc., Combining behaviour, Spacing behaviour, Directional behaviour, Default Collation behaviour, relevance in Mark Up						
contexts, Compatibility equivalence and other Unicode normalization related information. See the Unicode standard at						
.http://www.unicode.org. for such information on other scripts. Also see .http://www.unicode.org/Public/UNIDATA/UCD.html						
and associated Unicode Technical Reports for information needed for consideration by the Unicode Technical Committee for						
inclusion in the Unicode Standard.						

Form number: N3002-F (Original 1994-10-14; Revised 1995-01, 1995-04, 1996-04, 1996-08, 1999-03, 2001-05, 2001-09, 2003-11, 2005-01, 2005-09, 2005-10)

C. Technical - Justification

Has this proposal for addition of character(s If YES explain	NO						
2. Has contact been made to members of the user community (for example: National Body,							
user groups of the script or characters, other experts, etc.)?							
If YES, with whom?	Notes Printed angundas que common in Astrologie	al litaratura Cas					
If YES, available relevant docu		at titerature, See					
3. Information on the user community for the	print samples.).						
		YES					
	logy use, or publishing use) is included?	15					
	at common, though not universal use, in Western Astrological li	ieraiure.					
4. The context of use for the proposed charact							
	rn astrological texts, some very common (aspect symbols), other						
5. Are the proposed characters in current use b	•	YES					
If YES, where? Reference:	See Print Samples.						
	iples in the P&P document must the proposed characters be enti	•					
in the BMP?		YES					
If YES, is a rationale provide		YES					
If YES, reference:	Symbols in current use, alongside other symbols already encod	ed in the same					
	block where we propose these symbols to be encoded.						
7. Should the proposed characters be kept together.	ether in a contiguous range (rather than being scattered)?	YES					
8. Can any of the proposed characters be cons	idered a presentation form of an existing						
character or character sequence?		NO					
If YES, is a rationale for its in	nclusion provided?						
If YES, reference:	•						
9. Can any of the proposed characters be enco	ded using a composed character sequence of either						
existing characters or other proposed ch		NO					
If YES, is a rationale for its inclusion provided?							
If YES, reference:							
10. Can any of the proposed character(s) be considered to be similar (in appearance or function)							
to an existing character?	misiative to be similar (in appearance of ranction)	YES					
If YES, is a rationale for its in	YES						
If YES, reference:	TES						
11. Does the proposal include use of combining	NO						
		IVO					
If YES, is a rationale for such use provided?							
If YES, reference:	:						
	ir corresponding glyph images (graphic symbols) provided?						
If YES, reference:							
12. Does the proposal contain characters with	any special properties such as	110					
control function or similar semantics?		NO					
If YES, describe in detail (include attachment if necessary)							
13. Does the proposal contain any Ideographic compatibility character(s)?							
	If YES, is the equivalent corresponding unified ideographic character(s) identified?						
If YES, reference:							

1. Introduction

Western Astrology, with a history stretching back to classical times and before, has a long history of using special symbols to represent basic Astrological concepts. The concepts which generally have symbols attached to them are: *The Signs of The Zodiac, Aspects, Planetary Bodies*, and *Virtual Points*. While many Western Astrology symbols are already included in Unicode, there are many symbols in wide use which have no Unicode codepoints. This proposal is an attempt to partially rectify this lack. As an Internet search will reveal, these symbols are in widespread use in the astrological community, and are included in most Astrological Fonts.

The symbols with proposed codepoints and names are:

U+26B3	5	CERES
U+26B4	\$	PALLAS
U+26B5	*	JUNO
U+26B6	*	VESTA
U+26B7	ķ	CHIRON
U+26B8	ţ	BLACK MOON LILITH
U+26B9	*	SEXTILE
U+26BA	V	SEMISEXTILE
U+26BB	$\boldsymbol{\lambda}$	QUINCUNX
U+26BC	Ð	SESQUIQUADRATE

In the names list, they should be grouped under the subhead Astrological Symbols.

1.1 Unicode Character Properties

```
26B3; CERES; So; 0; ON; ;; ;; N; ;; ;; 26B4; PALLAS; So; 0; ON; ;; ;; N; ;; ;; 26B5; JUNO; So; 0; ON; ;; ;; N; ;; ;; 26B6; VESTA; So; 0; ON; ;; ;; N; ;; ;; 26B7; CHIRON; So; 0; ON; ;; ;; N; ;; ;; 26B8; BLACK MOON LILITH; So; 0; ON; ;; ;; N; ;; ;; 26BA; SEMISEXTILE; So; 0; ON; ;; ;; N; ;; ;; 26BB; QUINCUNX; So; 0; ON; ;; ;; N; ;; ;; 26BC; SESQIQUADRATE; So; 0; ON; ;; ;; N; ;; ;;
```

Their linebreaking behavior is like similar symbols (ex, Ω U+260A, \supseteq U+2643). In terms of collation, lists of aspects are usually divided into major and minor aspects, and then sorted by increasing size; thus $\sigma \times \square \triangle \varnothing \lor \angle \square \nearrow$, but this is by no means standard. \d , when included in lists of planets, is always placed at the end, after \d , but this may change. The 4 asteroids are usually presented in codepoint order, and \d is sometimes placed before or after them.

2. Discussion

2.1 The Use of Astrological symbols in Text

These symbols are normally used as substitutes for whole words. Their use is especially common in tables and listings of aspects, where space is often at a premium.

2.2 Asteroid Symbols

When Ceres, the first object of what eventually became known as the Asteroids, was discovered by Guiseppe Piazzi in 1801, it was hailed as a planet: The subsequent discoveries of Pallas (1802), Juno (1804), and Vesta (1807) caused puzzlement and controversy, but it was not until more asteroids begin to be discovered in the 1840's that they were definitively dethroned as astronomical planets.

Since Planets at the time had firm associations with not only names, but symbols (used in astrology, and already included in Unicode), new symbols were derived to represent them. This practice continued even after the discovery of the fifth Asteroid, Astraea, in 1845, but then rapidly died out. These asteroid symbols were forgotten, except for the symbols of the first four asteroids:

2 CERES

♀ PALLAS

***** JUNO

In current Western Astrology, many astrologers use these 4 first-discovered asteroids in their charts. Although neglected for many years, the rise of the women's liberation movement in the late 1960's prompted many astrologers to look at 'feminine issues', at which point the fact that only 2 of the 10 major astrological planets have feminine names prompted some (most influentially Eleanor Bach) to look to the asteroids, many of which have feminine names.

The glyphs presented above are versions of the most common-used symbols for these four asteroids. In general, only the signs for Vesta have enough variance to be regarded as different designs. However, all of these Vesta symbols ($\clubsuit + \ \)$ are differing designs for 'the hearth and flame of the temple of the Goddess Vesta ' in Rome, and can thus be regarded as extreme variants of a single symbol.

2.3 The Symbol for Chiron

The minor planet Chiron was discovered in 1977 by Charles Kowal. It was, and remained for many years afterwards, a unique object which attracted much attention. It was initially hailed by some in the press (not surprisingly) as the '10th planet', and this is perhaps what attracted the attention of

astrologers. In 1978, the Association for Studying Chiron was formed, which led to the popularization of the symbol below for Chiron, created by Al H. Morrison.

K CHIRON

Today, Chiron is frequently called a Planet is astrological listings, and is widely used. Commonly referred to as 'The Wounded Healer', the above symbol, in many glyph variants, is always used.

2.4 Black Moon Lilith

Black Moon Lilith is not an actual body, but is rather a 'Virtual Point' in the sky, calculated from astronomical facts like orbits and the ecliptic. For example, Ω (U+260A ASCENDING NODE) and U (U+260B DESCENDING NODE) are the points where the orbit of the moon (as seen from earth), cross the ecliptic. The virtual point known as Black Moon Lilith is generally defined as either the apogee of the orbit of the moon, or as the position of the second focus of the ellipse that is the orbit of the moon. The chart positions of these two points can differ when using certain co-ordinate systems.

¶ BLACK MOON LILITH

The point known as Black Moon Lilith was popularized in astrology, and given its name, by the French astrologer Pierre Rougie in the 1930's. Perhaps due to the name Lilith, which seems to have an irresistible appeal to many believers in astrology, use of this virtual point has become somewhat popular in modern astrology.

2.4 Missing Aspect Symbols

Aspects, in astrology, are defined as the distance in degrees between two points (planets, luminaries, and calculated points), the position of these points being usually given only by their ecliptic longitude. The most common sets of aspects used in Western astrology are the *major aspects*, dating from the time of Ptolemy, and the *minor aspects*, some of which were introduced by Kepler. Most of the major aspect symbols are already in Unicode, either defined as such (ex: U+260C CONJUNCTION), or identifiable with other characters (ex: L+25B3 WHITE UP-POINTING TRIANGLE, for TRINE), but most of the minor aspect symbols are missing. In total, there are 4 which need to be defined, shown below.

- **★** SEXTILE (60°)
- ✓ SEMISEXTILE (30°)
- **⊼** QUINCUNX (150°)

♀ SESQUIQUADRATE (135°)

2.5 Disunification of Sextile and U+2736 SIX POINTED BLACK STAR

Of these aspects, the major aspect SEXTILE (60°) is currently identified with * U+2736 SIX POINTED BLACK STAR. However, SEXTILE should be a separate code-point because the identification does not work well. The glyph generally used for the SEXTILE is a plain six-spoked star, with a stroke either horizontal or vertical. Occasionally, a plain eight-spoked star (like * U+2733, EIGHT SPOKED ASTERISK) is used. None of these look like the reference glyph for U+2736 SIX POINTED BLACK STAR. In particular, the spokes for SEXTILE are always of even thickness (at least where I have seen it).

2.6 Additional Aspects not included

Of the aspects not included in this proposal, most are rather obscure. These aspects usually either have symbols for which I was unable to obtain sufficient print samples to dare propose them, or have no standard symbols to speak of. For example, for the Septile aspect $(360/7^{\circ})$ I've seen the following symbols: S, \bigcirc , \bigstar , \diamondsuit . The Quintile aspect (72°) is almost always represented by the letter Q – the plain 5-spoked star in **figure 8** is something I have seen nowhere else. In addition, Semisquare (45°) is almost always shown using a glyph like \angle U+2220 ANGLE, so I did not think it necessary to propose a separate code-point.

3. Contributions

Special Thanks to

- Mary Byrd, for pointing towards a number of Astrology books, including Astrology for Yourself, and for being one of only two in the Astrological Community who understood that I
 was not talking about custom fonts.
- Alex LeDonne, who provided much useful information, was helpful in discussions, and provided the print sample used in **Figure 12**.
- Rick McGowan, for technical assistance in filling out the proposal form.

4. Bibliography

George, Demetra, and Douglas Bloch. <u>Asteroid Goddesses: The Mythology, Psychology and Astrology of the Reemerging Feminine</u>. Rev. ed. Berwick, MA: Ibis Press, 2003.

George, Demetra, and Douglas Bloch. <u>Astrology for Yourself</u>. Rev. ed. Oakland, CA:Wingbow Press, 2000.

Fraternite Rosicrucienne. <u>Bases Techniques et Fondements Spirituels de L'Astrologie</u>. Edité par Saintmichel. Aubenas, 1989.

McEvers, Joan and Marion D.March.. <u>Comment Devenir Astrologue</u>. Outremont, Québec, Canada: Les Éditions Quebecor. 1995.

Santoni, Francis. <u>Ephemerides de la Lune Noire Vraie</u>. Paris, France: Les Editions St-Michel, Auréas. 1993.

Lineman, Rose and Jan Popelka. Compendium of Astrology. Schiffer Publishing. November 1983.

5. Print Samples

coincides with the awakenevolution of consciousness at goddesses of antiquity (?) newed strengthening of the the. As the vibratory rate of **Figure 1**: An example of CERES, used in text, from *Asteroid Goddesses* (page 210)

Figure 2: On the same page (the following line), examples of PALLAS, VESTA, and JUNO (*Asteroid Goddesses*, Page 210).

The emergence of the astercing of new centers of awareness. The first four sighted, named a \$\display* *, represent a rediscovery feminine principle in the collect the feminine polarity in the ene

Figure 3: Part of a multi-column listing of midpoints, including many examples of CHIRON (one circled in red). From *Astrology for Yourself* (Page 141).

S SOR	TE) I	NTO ZO			SEQU	JENO	CE *	* *					
5/M	235	244	\$/A	04	≥ 58	D/5	071	109	4/4	03	₹29	Q/A	29x	707
5/P	23	49	M (K)	11	39	Α	07	16	K	08	3,1	4/K	00	321
#/A	010	D54	E / k	11	44	A\W	11	20	D/A	09	27	O/A	05	44
\$	02	41	Ψ		48	A\5	11	24	AIA	11	20	d'/A	80	08
Y/M	14	48	\$/5	20	36	¥/K	11	39	4/A	14	43	AIR	08	11
Y/P	14	52	Y/A	26	02	4/5	12	25	2/4	17	53	D	11	38
ሕ \ዩ	17	32	D/M	28	13	4/5	20	16	A/V	22	34	2/K	14	45
5/¥	23	44	D/P	28	17	A/K	22	53	0/¥	24	30	D/4	16	54
A/M	26	02	24/M	030	L 29	2/5	26	49	DIE	25	05	O/K	21	22
P/A	26	06	4/P	03	33	D/Y	28	13	4/A	26	54	4		10
												•		
sday			TRUE	OBI	LIQU	ITY (DF B	ECLI	PTIC	=	2302	6'54		

INNER/MIDDI ASPECT ORB 0 8002 A A 0008 - 60 − 60 − 60 Ø006 Ø0 06 ¥ 4 Ø9 07 (\mathbf{x}) 80 og H 0 D Ø9 11 Ā **(***) A go 11 À 9 go 11 \$ 4 go 13 0 غ 16 Δ B H * go 19 \$ \$ 4 Ā غ 21 ď P Ø0 22 14 H ď غ 22 **③** Q Ø0 23 Δ KOE غ 24 ď 8 Ø0 24 * Δ 3 Ø0 26 * غ 26 4 Å go 30 P غ 32 * Do 33

Figures 4 & 5: In *Astrology for Yourself*, (Page)There is, next to a chart, a column listing all of the aspects found in the chart.

In the top half of the column, to the left, we can see examples of JUNO, SEMISEXTILE, CHIRON, QUINCUNX, CERES, SEXTILE, VESTA, and PALLAS (circled).

In the bottom half of the column, to the right, we see examples of QUINCUNX, PALLAS, CHIRON, CERES, SEXTILE, SESQUIQUADRATE, JUNO, and VESTA.

Planets -

Finally, the inner wheel contains the symbols for the **planets**, the **asteroids**, and several other points. Note their symbols.

Note that each planet is located in a particular sign and house.

The planets and asteroids symbolize the many aspects of personality.

Figure 6: Also from *Astrology for Yourself* (Page 27). JUNO, CERES, VESTA, PALLAS, and CHIRON shown alongside some more common symbols.

Figure 7: Two samples of BLACK MOON LILITH from *Ephemerides de la Lune Noire Vraie*. Almost every page in the book looked somewhat like this.

Figure 8: A listing of minor aspects, including SEMISEXTILE, SESQUIQUADRATE, and QUINCUNX, from *Bases Techniques et Fondements Spirituels de L'Astrologie* (Page 136).

Figure 9: An example of the use of SEXTILE, from *Bases Techniques et Fondements Spirituels de L'Astrologie* (Page 135).

Figure 10: An example of SEXTILE from *Comment Devenir Astrologue* (Page 172).

♥ △ PMERCURE TRANS♥★PMERCURE SEX

Vous êtes spirituel, diplomate, une compréhension profonde vous utilisez intelligemment

MERCURE QUINC

Comme Mercure et Vénus ne sont ja ils ne peuvent pas faire d'autres asp le sextile.

Figure 12: A listing of aspects from *Compendium of Astrology* (page 155), including the proposed symbols SEXTILE, SEMISEXTILE, SESQIQUADRATE, and QUINCUNX (circled). Several other interesting aspect symbols are also shown.

Figure 11: An example of QUINCUNX from *Comment Devenir Astrologue* (Page 172).

minor. Major aspects are more powerful and influential in the horoscope than are minor aspects.

Major	ASPECTS
-------	---------

Name	Symbol	Separating Distance	Orb
Conjunction	ď	0°	8°
Sextile	(*)	60°	6°
Square		90°	8°
Trine	Δ	120°	8°
Opposition	æ	180°	8°
Parallel	11	0° (declination)	1°
Contraparalle	i #	0° (declination)	1°

The orbs for major zodiacal aspects between planets and the angles, Nodes or Part of Fortune are shortened to 5°. The conjunction is the only aspect considered between planets and the intermediate house cusps in a natal horoscope; the orb is 3°.

MINOR ASPECTS

Name	Symbol Separating Distance				
Vigintile	<u>ا</u>	18°			
Quindecile	✓	24°			
Semi-sextile	(Y)	30°			
Decile	\perp	36°			
Semi-square	4	45°			
Septile	7	51° (51 3/7°)			
Quintile		72°			
Tredecile	Q ±	108°			
Sesquiquadrate (Sesqui-square)	Q	135°			
Bi-quintile	±	144°			
Quincunx (Inconjunct)	(π)	150°			