

The conjunction of Chiron and Nessus in Aquarius

was exact in May 2005. It retrograded back into Capricorn and is now again conjunct in Aquarius. This is a generation-defining conjunction, and one that no living person has ever experienced. Notably, this conjunction, between two of the earliest known Centaur planets (Chiron, the first, and Nessus, the third), occurred exactly — exactly to the degree — with Chiron square to the discovery degree of Chiron. This process, looking just at Chiron, could also be summed up differently as "the transition of Chiron into Aquarius" for the first time in about 44 years. Search Google for timelines of the late 1950s and early 1960s and see what you learn...

Clue: Chiron left Aquarius and entered Pisces the last time on the day after John F. Kennedy was inaugurated. Movements of Chiron help define historical eras.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p>JANUARY BEGINS with Pallas conjuncting the Great Attractor, and ends with Pallas conjuncting the Galactic Core. Venus is retrograde the entire month. Chiron and Nessus conjunct at two degrees Aquarius on the tenth. Right after the full moon, Mars opposes Jupiter on the fifteenth. Pholus gets sextiled by Chiron on the sixteenth and then Nessus gets sextiled by Pholus on the twenty-second.</p>						<p>1 ♀♂ Great Attractor 14°♈ ☾→♋ 12:14 pm ☽♂♄ 3:25 pm ♀♋ revisits ♃ 8:18 pm ☾♂♄ 8:22 pm ♀♂ Galactic Core, 26°♈ 8:27 pm</p>
2	3 ☽→♋ 12:43 pm ♀→♌ 9:26 pm	4 ☾♂♄ 8:15 am ☾♂♄ 11:46 am	5 ☽→♌ 2:44 pm ☾♂♄ 10:55 pm	6 ♃ 16°♌ 6:57 pm ☾♂♄ Varuna 11:54 am	7 "Xena" (2003 UB313) 19°♌ stations direct 4:00 pm ☽→♌ 7:09 pm ☽♂♄ 11:37 pm	8
9 ♀♂♄ 3:37 am ☾♂♄ 5:15 pm	10 ☽→♌ 1:58 am ☾♂♄ "Xena" (2003 UB313), 9:17 am ♄♂♄ Nessus 2°♋ 9:47 am	11	12 ☽→♌ 10:50 am	13 ☾♂♄ Chariklo 7:15 am ♀♂♄ 10:39 am ♀♂♄ 5:31 pm ☾♂♄ ♀♋ 23°♌ 11:58 pm	14 ☾♂♄ 24°♌ 9:49 am ♄♂♄ 12°♌ stations direct 10:57 am ☽→♌ 9:31 pm	15 ☽♂♄ 3:39 am ☾♂♄ 9:28 am
16 ♄♂♄ Pholus, 5:21 am	17 ☽→♌ 9:49 am ♀♂♄ ♀♋ 21°♌ 3:31 pm	18 ♄♂♄ ♄♂♄ 1:53 pm	19 ☾♂♄ 29°♌ 10:12 pm ☽→♌ 10:49 pm	20 ☾→♌ 5:15 am ♄♂♄ ♄♂♄ 8:28 am	21	22 ♄♂♄ 2°♌ 3:14 pm ☽→♌ 10:28 am ☽♂♄ 5:39 pm Pholus ♄♂♄ Nessus, 6:58 pm ♀→♌ 8:41 pm
23 ♀♂♄ ♄♂♄ 10:20 am ☾♂♄ Nessus 3°♋ 3:13 pm ☾♂♄ ♄♂♄ 3°♋ 11:27 pm	24 ☽→♌ 6:38 pm ♀♂♄ ♄♂♄ 17°♌ 9:10 pm	25 ☾♂♄ ♄♂♄ 3:35 am ♀♂♄ ♄♂♄ 3°♋ 4:58 am	26 ☾♂♄ ♄♂♄ 6°♋ 9:33 pm ☽→♌ 10:31 am	27 ♀♂♄ ♄♂♄ 1:03 pm ♀♂♄ ♄♂♄ 7:06 pm ☾♂♄ ♄♂♄ 10:48 pm	28 ♄♂♄ ♄♂♄ 1:24 am ♀♂♄ ♄♂♄ 8:39 am ☽→♌ 11:09 pm	29 ♄♂♄ 9°♋ 2:15 pm ☽♂♄ 4°♋ 3:25 pm
30 Chariklo 23°♌ stations retrograde 4:22 pm ☽→♌ 10:32 pm	31 ♄♂♄ Galactic Core 26°♈			<p>NOTE: Aspects, lunations, transits and other data listed in this Almanac are a partial list of main events chosen at the discretion of Planet Waves. This is not intended to be or replace an ephemeris, rather to reflect thoughts from Planet Waves. Comments regarding the Planet Waves Almanac may be directed to: almanac@planetwaves.net</p>		

Please check out Planet Waves Weekly, the only way to get Eric's weekly horoscopes including the 2006 annual pages, called Parallel Worlds.

You can subscribe by calling Chelsea toll-free in the U.S. (877) 453 8265 during Eastern Standard Time. Thank you. www.planetwaves.net

Parallel Worlds Alignment

In the first week of February, around the time of the Pagan holiday Imbolc (Midwinter holiday), there is an unusual alignment between the Sun, Mercury, Venus, Jupiter, Neptune, and Pluto. It involves aspects by longitude (what sign the planets are in, exact by degree) and by declination (their distance north or south of the celestial equator). Hence, there are both aspects and parallels among this group of planets; what some would call a super aspect, which is one form of a cosmic trigger. As with Chiron conjunct Nessus, there is strongly implied the choice of where to put our consciousness; the choice of what we want to be aware of.

In the weeks which led up to this, the astrology was a bit turbulent, and could have come with some unusual unrest both individually and in the world. The question is inherent in the setup: **where do we focus our energy?**

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p>FEBRUARY OPENS to the Parallel Worlds Alignment. During the first weekend, eight bodies are parallel to one another: Sun, Mercury, Venus, Jupiter, Neptune, Pluto, Hylonome and Quaoar. Venus stations direct on February third. Saturn opposes Chiron on the twentieth and trines Asbolus on the twenty-second. Juno trines Neptune on the twenty-first. And then on the last day of February, the twenty-eighth, Saturn opposes Nessus and Chiron sextiles Asbolus.</p>						
		<p>1</p> <p>Sedna → direct, 18° ♃ 12:01 am ♃ ♄ ♀ 17° ♋ 8:22 pm Pholus trines Asbolus, 9:20 pm ☾ → ♈ 10:46 pm</p>	<p>2</p> <p>♀ ♀ ♃ 12:28 am ♃ ♄ ♁ 9:36 am ☉ ♄ ♁ 7:57 pm</p>	<p>3</p> <p>♀ 16° ♈ → direct 9:18 am ♂ shadow ends, 23° ♈</p>	<p>4</p> <p>☾ → ♈ 1:31 am ☾ ♀ ♁ 9:54 am ☾ ♀ ♃ 2:14 pm</p>	<p>5 ☾ 16° ♈ 6:29 am</p> <p>☾ ♀ ♃ 9:01 am ♃ ♀ ♄ 8:08 pm ☾ ♄ ♄ 8:54 pm</p>
<p>6</p> <p>☉ ♄ ♀ 17° ♋ 5:33 am ☾ → ♀ 7:33 am ☉ ♀ ♃ 6:16 pm ♃ ♁ ♀ 8:51 pm</p>	<p>7</p> <p>☉ ♀ Sedna, 13:03 pm</p>	<p>8</p> <p>♀ → ♈ 11:59 am Nessus ♁ Asbolus, 8:23 am ☾ → ♁ 4:34 pm</p>	<p>9</p> <p>♀ → ♃ 1:21 am ♃ ♁ ♀ 4:46 am</p>	<p>10</p> <p>☾ ♀ ♄ 1:39 am ☾ ♄ ♃ 4:00 am ☾ ♄ ♄ 8:35 pm</p>	<p>11</p> <p>☾ → ♁ 3:44 am ☾ ♀ ♁ 2:30 pm</p>	<p>12</p> <p>☾ ♀ ♀ 2:58 pm</p>
<p>13 Full Moon</p> <p>☉ 24° ♁ 4:45 am</p> <p>♀ ♄ ♁ 12:03 pm ☾ → ♀ 4:14 pm</p>	<p>14</p> <p>♀ ♁ ♃ 1:24 pm ☾ ♀ ♃ 12:16 pm ♃ ♄ ♃ 3:33 pm</p>	<p>15</p> <p>☉ ♁ ♀ 2:40 am</p>	<p>16</p> <p>☾ → ♁ 5:09 am ☉ ♀ Hylonome, 5:53 am 1994 TA, "Pylenor", → direct, 8° ♀ 5:57 pm</p>	<p>17</p> <p>♄ → ♀ 10:43 pm</p>	<p>18</p> <p>☾ → ♁ 5:12 pm ☉ → ♃ 7:25 pm</p>	<p>19</p> <p>☾ ♀ ♁ 4:54 am ♃ ♀ ♁ 7:40 am ☉ ♀ ♄ 3:33 pm</p>
<p>20</p> <p>♀ ♄ ♃ 4:02 am ♃ ♀ ♁ 5:00 am</p>	<p>21 ☾ 2° ♁ 7:17 am</p> <p>♀ ♄ ♁ 12:11 am ☾ → ♁ 2:38 am</p>	<p>22</p> <p>♃ ♄ Asbolus 2:41 am ☉ ♀ Pholus, 10:15 pm</p>	<p>23</p> <p>☾ → ♈ 8:16 am ♃ → direct, 7° ♃ ♃ ♁ ♀ 10:15 pm</p>	<p>24</p> <p>☉ ♁ ♀ 7:20 am</p>	<p>25</p> <p>☾ → ♁ 10:15 am ♃ → ♁ 10:49 am ☾ ♄ ♁ 6° ♋ 8:40 pm</p>	<p>26</p> <p>☉ ♄ ♁ 7:10 am</p>
<p>27</p> <p>☉ ♀ 1994 TA, "Pylenor", 7:07 am ☾ → ♃ 9:56 am</p>	<p>28 New Moon</p> <p>♃ ♀ ♁ 12:31 am ♃ ♀ Nessus, 11:46 am ♃ ♀ ♀ 2:40 pm ♃ ♁ Asbolus, 4:40 pm ♄ ♁ ♃ 6:22 pm ♃ ♁ ♀ 10:08 pm</p>		<p>NOTE: Aspects, lunations, transits and other data listed in this Almanac are a partial list of main events chosen at the discretion of Planet Waves. This is not intended to be or replace an ephemeris, rather to reflect thoughts from Planet Waves. Comments regarding the Planet Waves Almanac may be directed to: almanac@planetwaves.net</p>			

Please check out Planet Waves Weekly, the only way to get Eric's weekly horoscopes including the 2006 annual pages, called Parallel Worlds.

You can subscribe by calling Chelsea toll-free in the U.S. (877) 453 8265 during Eastern Standard Time. Thank you. www.planetwaves.net

March Clusterings

On March 2, Mercury stations retrograde in Pisces. Mercury does so in an exact square or 90-degree angle to Pluto and the Galactic Core. We'll be living through the Mercury retrograde in the weeks leading up to the Equinox. So the end of March is quite a performance, with the Equinox, then Mercury stationing direct, followed by: the Aries Point total solar eclipse; the Cheney/Bush Inauguration chart going off and Pluto stationing on the Galactic Core.

The Progressions in the 2005 Inauguration Chart will reach a critical moment within 24 hours of the March 29 total solar eclipse. Specifically, the progressed Moon in the Inauguration chart will make an exact opposition to the 8th house Pluto in that chart. The fact that this is coupled with an Aries Point total solar eclipse suggests a wave of widespread changes for the Bush Administration and the United States.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p>MARCH SKIES will be eventful. Mercury goes retrograde on the second. Jupiter goes retrograde on the fourth. Venus conjuncts Chiron on the fourteenth, the same day as a lunar eclipse. Spring begins on the twentieth as the Sun enters Aries. Mercury goes direct on the twenty-fifth. And on the twenty-ninth, there will be a total eclipse of the sun at eight degrees Aries, and Pluto will station retrograde at twenty-six degrees Sagittarius, nearly conjunct the Galactic Core.</p>						
		<p>1</p> <p>♃ → ♍ 9:19 am ♃ ♃ ♃ 10°♋ 11:02 am</p>	<p>2</p> <p>Hylonome → R, 27° ♋ 5:14 pm ♀ → R, 27° ♋ 8:29 pm</p>	<p>3</p> <p>♃ ♃ ♃ 12:06 am ♀ ♃ ♃ 1:18 am ♃ ♃ ♃ 10:20 am ♃ → ♃ 10:22 am ♃ ♃ ♃ 10:06 pm</p>	<p>4</p> <p>♃ → R 18° ♋ 6:02 pm ♀ ♃ ♃ 10:21 pm</p>	<p>5</p> <p>♀ → ♃ 8:38 am ♃ → ♃ 2:38 pm ♃ → R, 4° ♋ 4:48 pm</p>
<p>6</p> <p>♃ 16° ♃ 8:16 pm ♃ ♃ ♃ 12:04 am ♃ ♃ ♃ 3:32 am ♃ ♃ ♃ 8° ♃ 5:55 am ♃ ♃ ♃ 10:45 am</p>	<p>7</p> <p>♃ ♃ ♃ Quaoar 2:30 am ♃ → ♃ 10:38 pm</p>	<p>8</p>	<p>9</p> <p>♃ ♃ ♃ 1:14 pm</p>	<p>10</p> <p>♀ ♃ ♃ 4:34 am ♃ → ♃ 9:43 am</p>	<p>11</p> <p>♃ ♃ ♃ 12:38 am ♃ ♃ ♃ 4:07 am ♀ ♃ ♃ 7:31 am ♀ ♃ ♃ 5° ♃ 10:07 am ♃ ♃ ♃ 4:48 pm ♃ → R, 12° ♃ 11:44 pm</p>	<p>12</p> <p>♃ ♃ ♃ 2:43 am ♀ ♃ ♃ Nessus 3:14 pm ♃ → ♃ 10:24 pm</p>
<p>13</p>	<p>14 Lunar Eclipse Full Moon</p> <p>♃ ♃ ♃ 24° ♃ 11:36 pm ♀ ♃ ♃ 7° ♃ 8:39 am ♀ ♃ ♃ 9:10 pm ♃ ♃ ♃ A 11:48 pm</p>	<p>15</p> <p>♃ → ♃ 11:13 am ♃ ♃ ♃ 11:48 pm</p>	<p>16</p> <p>♃ ♃ ♃ 12:32 am ♃ ♃ ♃ 7:05 am ♃ ♃ ♃ Great Attractor 5:37 pm</p>	<p>17</p> <p>Quaoar → R, 16° ♃ 12:24 am ♃ ♃ ♃ 11:07 am ♃ → ♃ 11:00 pm ♃ ♃ ♃ Galactic Core 4:30 pm</p>	<p>18</p> <p>♃ ♃ ♃ 2:26 pm</p>	<p>19</p> <p>♀ ♃ ♃ 1:09 am ♃ ♃ ♃ 7° ♃ 11:10 pm</p>
<p>20 Vernal Equinox</p> <p>♀ ♃ ♃ 12:03 am ♃ ♃ ♃ 7:55 am ♃ → ♃ 8:44 am ♃ → ♃ 6:26 pm</p>	<p>21</p> <p>♀ ♃ ♃ Great Attractor 9:57 am</p>	<p>22</p> <p>♃ → ♃ 7:11 pm ♃ → ♃ 3:35 pm ♃ ♃ ♃ 7:11 pm</p>	<p>23</p> <p>♀ ♃ ♃ 6:25 am</p>	<p>24</p> <p>♃ → ♃ 7:22 am</p>	<p>25</p> <p>♃ ♃ ♃ 7:03 am ♃ ♃ ♃ 8° ♃ 9:09 am ♀ ♃ ♃ 12:09 pm ♀ → D 13° ♃ 1:42 pm ♃ ♃ ♃ 1:52 pm</p>	<p>26</p> <p>♃ ♃ ♃ 18° ♃ 2:22 am ♃ ♃ ♃ 18° ♃ 2:38 am ♀ ♃ ♃ 18° ♃ 6:30 am ♃ → ♃ 8:32 pm</p>
<p>27</p> <p>♀ ♃ ♃ 2:40 am</p>	<p>28</p> <p>♃ → ♃ 11:59 am ♃ → ♃ 8:32 pm Varuna → D, 15° ♃ 5:24 pm</p>	<p>29 Solar Eclipse New Moon</p> <p>♃ ♃ ♃ 8° ♃ 10:15 am ♃ ♃ ♃ Galactic Core 26° ♃ 8:27 am ♃ ♃ ♃ 8:28 am ♃ ♃ ♃ 10:11 am ♃ ♃ ♃ Great Attractor 10:10 pm ♃ → R, 26° ♃ 12:40 pm</p>	<p>30</p> <p>♃ → ♃ 9:02 pm</p>	<p>31</p> <p>♃ ♃ ♃ Asbolus, 10° ♃ 8:26 am ♃ ♃ ♃ 11:17 am</p>	 <p>comments? almanac@planetwaves.net</p>	

Please check out Planet Waves Weekly, the only way to get Eric's weekly horoscopes including the 2006 annual pages, called Parallel Worlds.

You can subscribe by calling Chelsea toll-free in the U.S. (877) 453 8265 during Eastern Standard Time. Thank you. www.planetwaves.net

After Effect, Beginning Effect

We're still experiencing the energy ripples of two eclipses, the last of which was a solar eclipse on March 29. Saturn will soon station direct. Mars will cross the Aries point and fire up the passionate water sign Cancer. Mercury stationed direct a few days prior, and the United States charts are popping. It would seem that we're going to be carried by the momentum of this astrology for quite a while, leading to a sense of unsettled uncertainty for some, fine adventure for others, many turning points, and a need to hunker down and hide for still others. Just remember, someplace is not really home if you don't feel safe and nourished there. With so much energy currently in Aries and shifting into that sign, the emphasis is on taking action toward any goal – peace of mind included – rather than waiting around for it to happen.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
APRIL CELESTIAL BODIES <i>hold steady this month. Saturn goes direct at four degrees Leo on the fifth. For the rest of April, Jupiter and Pluto remain retrograde. Venus goes into Pisces on the sixth. Mars goes into Cancer on the fourteenth. On the sixteenth, Mercury goes into Aries; on the twentieth, the sun goes into Taurus.</i>					1 ☾ → ♀ 11:50 pm	2 ☉ □ ☿ 12:56 am ☉ ✱ ♀ 4:21 am ♀ ✱ ♀ 4:29 am ♀ ✱ ♀♁ 10:34 pm
3 ♃ △ ☿ 7:11 pm	4 ☾ → ♄ 6:14 am ♀ △ ♃ 3:24 pm ☉ □ Varuna 9:58 pm	5 ☾ 15° ♄ 12:01 pm ♃ → D, 4° ♃ 12:54 pm	6 ♀ → ✱ 1:21 am ☉ □ ♀ 11:56 am ☾ → ♃ 4:25 pm	7 ☾ ☿ ♄ 10:07 am	8 ♂ ☿ ♀♁ 8:22 am ♂ ☿ Galactic Core 5:13 pm	9 ♃ ✱ ♀ 1:15 am ☾ → ♁ 4:59 am ☉ ♂ 1992 QB1 5:04 am ☉ ✱ ♃ 7:32 am
10 ☉ ♂ 2003 UB313 "Xena" 3:56 pm	11 ♀ △ ♃ 9:32 am ☾ → ♃ 5:47 pm	12	13 Full Moon ☉ 23° ♄ 4:40 pm ♀ □ ♀♁ 8:54 pm	14 ♂ → ♄ 12:59 am ☾ → ♁ 5:09 am ☾ □ ♄ 10:58 pm	15 ♃ □ ♀ 4:00 pm	16 ♀ → ♃ 12:20 pm ☾ → ♃ 2:20 pm ☉ △ ♀♁ 7:34 pm
17 ♃ △ ☿ 7:15 pm	18 ♀ ♂ ♃ 13° ♃ 9:43 am ☾ → ♃ 9:55 am ♀ □ ♂ 9:13 pm	19 ♀ △ ♃ 9:08 pm	20 ☉ → ♃ 5:26 am ♀ △ ♃ 3:45 pm	21 ☾ 0° ♃ 3:28 am ☾ → ♃ 1:56 am ☾ ♂ ♄ 6:06 am	22 ♀ △ ☿ 9:06 am	23 ☾ → ♃ 4:44 am ♀ ✱ ♄ 5:54 am ♀ ✱ ♀ 1:43 pm
24 ♀ □ ♃ 8:59 am	25 ☉ □ ♃ 1:32 am ☾ → ♃ 6:12 am	26	27 New Moon ● 7° ♃ 7:44 pm ☾ → ♃ 7:26 am ♀ ☿ ☿ 2:33 pm ☉ □ Nessus 9:04 pm ☾ □ ♄ 11:22 pm	28 ♃ ♂ ♀ 8:33 am	29 ☉ ♃ ✱ ♂ 9:32 am ☉ ♃ □ ♀ 9:54 am ☉ ♃ ☾ → ♃ 9:58 am ☉ ♃ ✱ ♃ 1:55 pm ☉ ♃ □ ♀ 6:12 pm ☉ ♃ ✱ ♀ 6:32 pm	30 ☉ □ ♄ 2:44 am ♃ △ ♃ 4:07 am ♀ □ ♀♁ 7:46 am
NOTE: <i>Friday, April the fourteenth, is one month after March's lunar eclipse. Among some of the watery influences on this day are the following: Mars enters Cancer (where Juno and Vesta already are), Mercury's shadow ends in Pisces, Moon enters Scorpio and then Moon conjuncts Deucalion and Huya at 3° Scorpio.</i>						
						comments? almanac@planetwaves.net

Please check out Planet Waves Weekly, the only way to get Eric's weekly horoscopes including the 2006 annual pages, called Parallel Worlds.

You can subscribe by calling Chelsea toll-free in the U.S. (877) 453 8265 during Eastern Standard Time. Thank you.
www.planetwaves.net

A Watery Grand Trine During Earthy Taurus

Mr. Ms. and Dr. Nessus, Neptune and Chiron stationing retrograde in Aquarius mid-month cordially invite us to an intracelestial space-out fest for a stretched out season or two. Attach dream diary, tarot cards and condoms to water bottle now while sun is in Taurus and away we go. How do we get there? Just pick up that Community Chest card and take a ride on the Reading. Hang out with your friends, go out, run around, apply to the Program, and don't get bogged down in the particulars about how big is your clique. Get really really really excited about intuition, cuz there's a grand trine washing into Town reaching precise geometry over the first weekend in May. The cherry on top is Venus conjuncting North Node. If you have a purse, open wide; swallow plankton. And you do have a heart. There must be room for more plankton in there, too.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
MAY BEGINS with a grand trine in water at thirteen and fourteen degrees played out by Jupiter in Scorpio, Uranus in Pisces and Mars in Cancer. Also during the first week, Venus goes into Aries on the third, Mercury goes into Taurus on the fifth. Venus conjuncts the North Node at three degrees of Aries on the sixth. Nessus at seven degrees Aquarius and Chiron at nine degrees station retrograde on the eleventh and fifteenth. Mercury and sun enter Gemini on the nineteenth and twenty-first. Neptune stations retrograde on the twenty-second at nineteen degrees Aquarius. May ends with Vesta entering Leo on the twenty-seventh and Venus entering Taurus on the twenty ninth.						
1 ♃ ^R Δ ♃ 2:36 pm ☾ → ♉ 3:18 pm	2	3 ♃ Δ ♃ ^R 10:16 am ♀ → ♉ 10:24 am	4 ☾ → ♉ 12:18 am ☾ → ♉ 12:18 pm ☾ → ♉ 2:36 pm ☾ → ♉ 7:28 pm	5 ☾ 14° ♉ 5:13 am ♃ ^R Δ ♃ 3:48 am ♀ → ♉ 8:27 am	6 ☾ → ♉ 12:20 pm ♀ ☾ ♉ 3:18 pm	7 ♂ Δ ♃ ^R 9:12 am ♀ → ♉, 19° ♉ 1:28 pm ☾ → ♉ 8:43 pm
8 ♂ Δ ♃ 12:37 am ♀ ☾ ♃ 2:56 am ♀ ☾ ♃ 3:01 am	9 ☾ → ♉ 1:09 am	10 ☾ ☾ Sedna, 19° ♉ 4:40 am ♂ ☾ Varuna, 15° ♉ 5:21 am ♀ ☾ ♃ 8:30 am ♀ ☾ ♃ 9:19 am ☾ ☾ ♃ 2:02 pm ☾ ☾ ♃ 11:46 pm Asbolus ☐ Varuna	11 Nessus → ♉ 7° ♉ 2:18 am ☾ → ♉ 12:25 pm ♀ ☾ ♃ 11:19 pm	12 ♀ ♃ ♃ 12:26 am ☾ ☐ ♃ 7:06 am ♀ ♃ ♃ 12:02 pm	13 Full Moon ☾ 22° ♉ 6:51 am	14 ☾ ☐ ♃ 12:06 am ♀ ♃ ♃ 4:05 am ♀ Δ ♃ ^R 11:54 pm
15 ♀ ☐ ♃ 4:12 am ♀ → ♉ 8:37 am ♀ ♃ ♃ 12:50 pm	16 ☾ → ♉ 2:59 am ☾ ☾ Hylonomie 4:28 pm ♂ ☾ ♃ ^R 10:20 pm ♀ ☐ ♃ 10:44 pm	17 ☾ ♃ ♃ 2:14 am	18 ♀ ♃ ♃ 6:24 am ☾ → ♉ 7:20 am ☾ ☐ ♃ 8:01 pm	19 ☾ ☐ ♃ 12:06 am ♀ → ♉ 8:51 pm	20 ☾ 29° ♉ 9:21 am ♀ ☐ ♃ ^R 2:24 am ☾ → ♉ 10:39 am ♀ ♃ ♃ 6:12 pm	21 ☾ → ♉ 4:31 am
22 ♀ → ♉ 19° ♉ 1:05 pm ☾ → ♉ 1:24 pm ♀ ♃ ♃ 5:57 pm	23 ☾ ☐ ♃ Pholus 5:46 pm ♀ ☐ ♃ 9:59 pm	24 ♀ Δ ♃ 7:53 am ☾ → ♉ 4:00 pm	25 ♀ ☐ ♃ 3:32 am ♀ ♃ ♃ 4:29 am ☾ ☐ ♃ 8:29 pm	26 ♀ Δ ♃ ^R 1:42 am ♀ ☐ ♃ 1:48 pm ☾ → ♉ 7:19 pm	27 New Moon ● 5° ♉ 5:26 am ♀ → ♉ 10:31 am	28 ☾ ☐ ♃ Chaos, 6° ♉ 4:06 am ☾ ♃ ♃ 4:48 am
29 ☾ → ♉ 12:34 am ♀ Δ ♃ ^R 3:33 am ♀ → ♉ 12:41 am ♂ ☐ ♃ 8:05 pm	30 ♀ ☐ ♃ 2:15 pm	31 ☾ → ♉ 4:54 am ☾ → ♉ 8:52 am			almanac@planetwaves.net	

Please check out Planet Waves Weekly, the only way to get Eric's weekly horoscopes including the 2006 annual pages, called Parallel Worlds.

You can subscribe by calling Chelsea toll-free in the U.S. (877) 453 8265 during Eastern Standard Time. Thank you. www.planetwaves.net

S

Summer Squared

Let's just hope you have a square shaped picnic basket. And to make it easier on yourself remember square items pack efficiently in square containers. Toss in that nice square picnic blanket. Remember all those fixed grand squares just waiting to happen? Well they're happening, and we have two this month. Mars and Saturn don't just conjunct out of idle pleasure; they turn the wheel the fate. This at an Aries point moment, the summer solstice, can range from being portentous to foreboding or to more of the absurd. Penty to discuss on the Gemini checkerboard there will be. And we'll be fluttering from blanket to blanket once Venus goes into Gemini at month's end.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY																								
JUNE BEGINS with Mercury entering Cancer and Mars entering Leo on the third. Juno enters Leo on the 5th. Mercury's shadow begins on the 17th at 21° of Cancer. Over the weekend before the Summer Solstice, Jupiter T-squares Mars, Saturn and Vesta conjuncting at 8 degrees Leo which oppose Chiron at eight degrees of Aquarius. Uranus stations retrograde on the 19th at 14° Pisces. Venus goes into Gemini on the 23rd and Mercury goes into leo on the 28th.																														
<p>A fixed grand crosses configures on the 7th - 8th of June. Moon and Jupiter in Scorpio oppose Venus in Taurus; Nessus and Chiron in Aquarius oppose Saturn in Leo. A Taurus moon re-activates the grand cross again on the solstice.</p>	<p>1</p> <p>♁ ♄ ♃ ♃ ? ♂ → ♄ 3:30 am ♂ → ♃ 3:35 am ♂ → ♃ 5:14 am ♂ → ♃ 5:22 am ♂ → ♃ 7:31 pm ♂ → ♃ 9:00 pm Galactic Core Lxion</p>	<p>2</p> <p>♂ → ♄ 8:18 pm</p>	<p>3</p> <p>♂ → ♄ 13° ♄ 12:06 am ♂ → ♃ 1994 TA (Pylonor) 1:32 am ♂ → ♃ 11:20 am ♂ → ♄ 6:42 pm</p>	<p>4</p> <p>♀ ♃ ♃ 9:08 pm</p>	<p>5</p> <p>♂ → ♄ 3:28 am ♂ → ♄ 9:09 am ♂ → ♄ 9:32 am ♂ → ♄ 10:53 am Chariklo ♃ Asbolus</p>	<p>6</p> <p>♂ → ♄ 5:11 am ♂ → ♄ 3:19 pm ♂ → ♄ Quaoar</p>	<p>7</p> <p>♂ → ♄ 6:23 am ♂ → ♄ 8:41 pm</p>	<p>8</p> <p>♂ → ♄ 10:33 am ♂ → ♄ 11:37 am ♂ → ♄ 2:47 pm ♂ → ♄ 4:04 pm ♂ → ♄ 7:45 pm Nessus</p>	<p>9</p> <p>♂ → ♄ 11:45 am</p>	<p>10</p> <p>♂ → ♄ 5:05 am ♂ → ♄ 6:02 pm</p>	<p>11</p> <p>Full Moon ♂ → ♄ 20° ♄ 6:03 pm</p>	<p>12</p> <p>♂ → ♄ 10:18 am ♂ → ♄ 4:43 pm ♂ → ♄ 9:14 pm</p>	<p>13</p> <p>♂ → ♄ 9:57 pm</p>	<p>14</p> <p>♂ → ♄ 1:33 pm</p>	<p>15</p> <p>♂ → ♄ 5:07 am ♂ → ♄ 7:04 am</p>	<p>16</p> <p>♂ → ♄ 4:06 pm ♂ → ♄ 5:24 pm</p>	<p>17</p> <p>♂ → ♄ 21° ♄ 6:06 pm Mercury's shadow begins</p>	<p>18</p> <p>♂ → ♄ 27° ♄ 3:09 pm ♂ → ♄ 8° ♄ 6:03 am ♂ → ♄ ? 7:12 am ♂ → ♄ Galactic Core 7:41 am ♂ → ♄ 5:18 pm ♂ → ♄ 6:53 pm ♂ → ♄ 7:36 pm</p>	<p>19</p> <p>♂ → ♄ 1:24 am ♂ → ♄ 7:39 am ♂ → ♄ 7:40 am ♂ → ♄ 10:04 am ♂ → ♄ 9° ♄ 14° ♄</p>	<p>20</p> <p>♂ → ♄ 6:21 pm ♂ → ♄ 10:23 pm</p>	<p>21</p> <p>♂ → ♄ 4:06 am ♂ → ♄ 10:51 am ♂ → ♄ 12:25 pm ♂ → ♄ 2:00 pm ♂ → ♄ 8:19 pm Summer Solstice Chariklo → ♄ 17° ♄</p>	<p>22</p> <p>♂ → ♄ 6:43 pm</p>	<p>23</p> <p>♂ → ♄ 2:49 am</p>	<p>24</p> <p>♂ → ♄ 12:30 am ♂ → ♄ 10:13 pm</p>	<p>25</p> <p>New Moon ♂ → ♄ 3° ♄ 5:06 pm</p>	<p>26</p> <p>♂ → ♄ 6:17 pm</p>	<p>27</p> <p>♂ → ♄ 5:09 pm</p>	<p>28</p> <p>♂ → ♄ 10:03 am ♂ → ♄ 7:57 pm</p>	<p>29</p> <p>♂ → ♄ 5:24 pm</p>	<p>30</p> <p>♂ → ♄ 4:15 am ♂ → ♄ 11:21 pm</p>
							<p>www.planetwaves.net</p>																							

Creative Resources

The Sun is now in Cancer, first astrological sign of summer and the sign of house and home. But the focus of the sky is in Leo — which is about the economics and finances of one's home. Leo is one of the most energetic, resourceful and most of all, creative signs. The message is, get creative with money.

Think of resources as something more than cash. Remember that the universe is a space designed for creation, and there is no limit to energy, just limits on how we use it. Households can be a system to create a natural strength for focusing resources, and you can put yours to work for that purpose now. With Saturn present in this sign, the emphasis is on structure — but not entirely. Mars is pushing a theme of healthy materialism and acquisition. The two recently made a conjunction. When you combine Mars and Saturn in Leo, that sounds like the beginning of a cycle of manifestation. The conjunction freed lots of stuck energy, and opened the way for creating what we need, or what we want.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
JULY UNRAVELS a Mercury stationing retrograde at the first degree of Leo on the fourth day of the month. Mercury ingresses from Leo back into Cancer on the tenth, the eve of a full moon. Venus opposes the Galactic Core on the 16th and then enters Cancer on the 19th. On the 22nd, Mars enters Virgo and the Sun enters Leo. Mercury stations forward on the 29th at 21° of Cancer.						
3 11°♌ 4:37 pm	4 ♃♂ * ♀♂ 6:54 pm ♃ → R 1°♌ 7:33 pm	5 ☽ → ♋ 5:13 am ♃ * ♂ 11:33 am ♃♂ * ♃♂ 12:46 pm ☽ □ ♃ 9:30 pm	6 ♀ □ ♃♂ 6:57 am ♃ → D 8°♋ 7:18 am ☽ □ ♃♂ 7:58 pm	7 ☽ → ♋ 2:14 pm	8 ☽ Varuna 10:46 pm	2 ♀ ♃♂♂♂ 5:06 pm ☽ → ♌ 6:04 pm
10 ♀ ♃♂♂♂ 3:35 am ☽ □ Chariklo 4:17 am ♃♂ → ♃♂ 8:18 pm	11 Full Moon ☽ 18°♌ 3:02 am	12 ☽ □ Asbolus 9:54 am ☽♂ * ♃♂ 10:59 am	13 ☽ □ 2003 UB313 9:10 pm ☽ → ♋ 11:00 pm	14 ♀ ♃♂♂♂ 7:07 am ♃♂ * ♃♂ 5:28 pm	15 ♀♂♂♂♂ 3:30 am ♀ ♃♂♂♂ 4:05 am ♃♂ * ♃♂ 4:50 am	16 ☽ → ♌ 12:39 am ♃♂ Galactic Core 1:50 pm
17 ♃♂♂♂♂ → ♋ 5:16 am ♃♂♂♂♂ 11:56 am 2003 UB313 → R 21°♌ 9:01 pm	18 ☽ → ♌ 3:43 am ☽♂♂♂♂ 25°♌ 7:07 am ☽ □ ♃♂ 5:08 pm	19 ♃♂ → ♃♂ 2:41 am ♃♂ * ♃♂♂♂ 10:07 am	20 ☽ → ♌ 8:37 am	21	22 ♃♂♂♂♂ 12:42 pm ☽ → ♃♂ 3:27 pm ♃♂♂♂♂ 6:26 pm ♃♂ → ♃♂♂♂ 6:52 pm ☽ → ♃♂ 11:17 pm	23 ♃♂♂♂♂ 11:23 am
24	25 New Moon ● 2°♌ 4:31 am	26 ♃♂♂♂♂ 10:53 pm	27 ♃♂♂♂♂ 1:49 am ☽ → ♃♂ 11:37 am	28 ♃♂♂♂♂ 3:25 am ☽♂♂♂♂ Nessus 4:39 pm	29 ♃♂♂♂♂ → D 21°♌ 12:39 am ♃♂♂♂♂ 11:41 am	30 ☽ → ♌ 12:28 am ☽♂♂♂♂ 8:27 am ♃♂♂♂♂ 6:19 pm
31 Asbolus → R 20°♌ 1:45 am						

www.eros.planetwaves.net

For more about Eros Gold call Chelsea toll-free in the U.S. (877) 453-8265 during Eastern Standard Time.

Planet Waves

Almanac

by Eric Francis

August

2006

UT

THE SATURN-NEPTUNE opposition is a place where individual consciousness meets the mass dream. Many souls are drowned in that place; many will yet learn to swim. For everyone who cannot yet identify, claim and exist within their true personhood because "nobody else is doing so," we have the archetype of directly experiencing individuality, self awareness, authority for one-self.

In contrast with most spiritual paths, which seem to teach a kind of narcissism exalting the individual over the collective, Saturn in Leo is saying we need to get hold of this process consciously, and take over as our own boss so everyone else is not doing it to us.

The anesthesia side of Neptune in Aquarius seems to be working beautifully. You just zone out and hope everything is going to be fine.

If nothing else, Saturn in Leo opposing Neptune in Aquarius promises a confrontation or encounter with reality, and as these two planets align exactly, we can expect to see and feel additional evidence of that contact.

AUGUST ENDS with Saturn making an exact opposition to retrograding Neptune on Thursday the 31st. Two days earlier, Mars squares retrograding Pluto. Mercury goes into Virgo on the 27th. On the 26th, Venus conjuncts Saturn at 17° Leo; Mercury conjuncts Saturn on the 21st. On the 19th, Neptune conjuncts retrograding Ceres at 18° Aquarius. Venus ingresses into Leo on the 12th. Mercury enters Leo on the 11th. The full moon is on the 9th at 16° Aquarius which means the sun is at 16° Leo.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
	1	2	3	4	5	6
	☾ → ♄ Hylonome → D 23°♄ 1:08 pm 6:11 pm	☾ ☐ ♄ ☉ ☐ ♄ 2:48 am 11:51 am	♀ ☐ ♃ ☉ ☐ ♃ 6:57 am 7:58 pm	♁ → ♃ ☾ → ♃ 5:07 am 11:14 pm		☾ → ♁ 5:19 am
7	8	9	10	11	12	13
☉ ☐ ♃ 14°♌ ♀♃ ☐ ♁ 11:54 am 10:02 pm	☾ → ♁ ♂ ♁ ♄ ♃ ☐ ♄ 7:47 am 5:20 pm 6:25 pm	Full Moon ☉ 16°♋ 10:53 am	☉ ☐ 2003 UB313 ☾ → ♁ 9:10 pm 8:11 am	♁ → ♃ ♀ → ♃ ☉ ☐ ♃ Pholus → D 29°♄ 1:41 am 4:09 am 5:13 am 11:06 am	22°♊ Mercury's shadow ends ☾ → ♃ ☉ ☐ ♃ ♀ → ♃ 8:22 am 3:18 pm 8:20 pm	☉ ☐ Sedna ♂ ☐ ♃ ♀♃ ☐ ♁ 2:27 am 12:51 pm 7:23 pm
14	15	16	17	18	19	20
☾ → ♁ ☾ ☐ ♄ 10:00 am 8:34 pm	♀ ☐ ♄ 25°♌ 6:56 am	☾ → ♀ ☉ ☐ Hylonome 2:07 pm 9:50 pm	☉ ☐ ♃ ♀ ☐ ♃ 5:01 am 7:07 pm	♀ ☐ ♄ ☾ → ♄ 9:29 am 9:03 pm	♁♃ ☐ ♃ 18°♋ 10:36 pm	
21	22	23	24	25	26	27
♁♃ ☐ ♃ 16°♌ Chariklo ☐ Asbolus Sedna → R 20°♌ ☾ → ♃ ♁♃ ☐ ♃ ♁♃ ☐ ♃ 12:42 am 4:45 am 7:09 am 6:34 am 3:58 pm 6:02 pm 7:53 pm	♀ ☐ ♄ 6:25 pm	New Moon ● 0°♃ 7:10 pm	☉ ☐ ♃ ♀ → D 0°♌ ♀ ☐ ♃ 1:13 am 6:22 am 6:08 pm	♁♃ → D 10°♌ ♃ ☐ ♃ 1:52 am 2:52 am	☾ → ♁ ♀ ☐ ♃ ♀ ☐ ♃ 17°♌ 7:02 am 1:25 pm 11:38 pm	♀ ☐ ♃ ♀ → ♃ 12:18 pm 7:30 pm
28	29	30	31			
Quaoar → D 10°♌ ♀ ☐ ♃ ☾ → ♄ 1:52 am 5:53 am 7:57 pm	☾ ☐ ♃ ♂ ☐ ♃ 6:56 am 9:13 am 11:28 pm		☾ → ♃ ♁♃ ☐ ♃ ♃ ☐ ♃ 7:00 am 7:52 am 9:53 am			

"I know not with what weapons World War III will be fought, but World War IV will be fought with sticks and stones."

Albert Einstein

Live Like It Matters

Usually, we're not informed in advance by anyone other than astrologers that eclipses are happening, unless they're visible locally (which is fairly rare), so we typically have no way to associate personal and world events with them. A significant astrological fact about eclipses is that their effects can be observed long before, and long after, the event itself, even up to six months or more on either side. So it takes a real degree of awareness, timing and sensitivity to their energies to understand what's happening. You can think of it this way: each eclipse is tuned to a different frequency, and that frequency is sensitive to influence for an extended period of time. Eclipses want us to be aware; they are a call to consciousness, and to conscience. Eclipses say live like it matters. Do what is truly important. Be who you really are.

Eclipses bring the culture together in some way, representing a collective gateway.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p>SEPTEMBER features eclipses on the Virgo-Pisces axis. The lunar eclipse takes place on the 7th at 15° Pisces. Retrograding Ceres squares Jupiter on the 8th. The solar eclipse happens on the 22nd at 29° Virgo. Jupiter squares retrograding Neptune on the 24th.</p>				<p>1 ☾♂♃ 8°♏ 4:49 am ♃♃♃ 8:44 am ♃♃♃ 11:10 am ♃♃♃ 1:46 pm Chariklo♃ 1992 QB1 6:13 pm</p>	<p>2 ☾♂♃ 9°♏ 5:48 am ☾→♃ 2:34 pm ☾♃♃ 6:30 pm</p>	<p>3 ♃♃♃ 9:21 am ♃♃♃ 10:04 pm</p>
<p>4 ☾♂♃ 14°♏ 12:54 pm ☾→♃ 6:15 pm ♃→♃ 24°♃ 11:20 pm</p>	<p>5 ☾♂♃ 2:51 am Pholus→♃ 10:53 am ☾♃♃ 10:54 am</p>	<p>6 ♃→♏ 6:14 am Chariklo♃ 2003 UB313 12:26 pm ♃→♃ 6:56 pm</p>	<p>7 Lunar Eclipse Full Moon ☾ 15°♃ 6:42 pm ☾♃♃ 1:45 am ☾♃♃ Quaoar 2:49 am ♃♃♃ 9:19 am ♃♃♃ P 15°♃ 6:51 pm</p>	<p>8 ♃→♃ 4:18 am ♃→♃ 6:22 pm ♃♃♃ 1:55 pm</p>	<p>9 ☾♃♃ 1994 TA (Phyllon) 1:07 am ♃♃♃ 4:36 am ♃♃♃ 12:00 pm</p>	<p>10 ♃→♃ 6:29 pm ♃♃♃ 7:39 pm</p>
<p>11 ☾♂♃ 18°♏ 1:11 am ☾♃♃ 2:41 am</p>	<p>12 ♃→♃ 8:59 pm ♃→♃ 9:07 pm</p>	<p>13</p>	<p>14 ♃ 21°♃ 11:16 am ♃♃♃ 2:01 am</p>	<p>15 ♃→♃ 2:53 am ♃♃♃ 3:40 pm ♃♃♃ 5:40 pm ♃♃♃ 4°♃ 7:00 pm</p>	<p>16 ♃♃♃ 5:01 am</p>	<p>17 ☾♃♃ 3:34 am ♃♃♃ 6:02 am ♃→♃ 12:14 pm ♃♃♃ 9:39 pm</p>
<p>18</p>	<p>19 ♃♃♃ 11:27 am 1994 TA (Phyllon) →♃ 16°♃ 5:31 pm</p>	<p>20 ♃→♏ 12:06 am ♃♃♃ 17°♏ 3:09 am ♃♃♃ 9:31 pm</p>	<p>21</p>	<p>22 Solar Eclipse New Moon ☾ 29°♏ 11:45 am Asbolus♃ Varuna 6:56 am ♃♃♃ A 29°♏ 11:40 am ♃→♃ 1:07 pm ♃♃♃ 6:06 am</p>	<p>23 ☾→♃ 4:03 am ♃♃♃ 5:19 am ♃♃♃ 1:43 pm</p>	<p>24 ♃♃♃ 8:31 pm</p>
<p>25 ♃→♃ 1:55 am ♃♃♃ 11:06 am ♃♃♃ 6:09 pm ♃♃♃ 8:27 pm ♃♃♃ 2003 UB313 10:24 pm</p>	<p>26 ♃♃♃ 2003 UB313 9:38 pm</p>	<p>27 ☾♃♃ 5:24 am ♃♃♃ 26°♏ 9:23 am ♃→♃ 1:16 pm ☾♃♃ 7:24 pm ♃♃♃ 9:26 pm</p>	<p>28 ♃♃♃ 3:27 am</p>	<p>29 ♃→♃ 10:01 pm</p>	<p>30 ♃ 7°♃ 11:04 pm ♃→♃ 10:01 am</p>	

Astrology Secrets Revealed (ASR) is now a forum on PlanetWaves.net. A team of several different astrologers, consultants and I will comment on the questions you submit to us. Our aim is to develop an ongoing dialog to help unfold the mystery of our lives and encourage all of our personal growth work. See you at the forum!

<http://asr.planetwaves.net>

Mercury Retrograde

Mercury retrogrades in water signs are fairly rare, though we are having some lately. As part of this particular retrograde, Mercury will make a series of exact conjunctions to the natal Neptune in Scorpio of everyone born between early 1960 and late 1967, emphasizing that planet in their charts. Jupiter has also been in this neighborhood for the past year or so, and at this point Mercury and Jupiter get together for a series of meetings.

Mercury-Jupiter conjunctions, which typically happen about once a year, are interesting because they bring together the rulers of all the mutable signs in one place. In traditional astrology, Gemini and Virgo are ruled by Mercury. Sagittarius and Pisces are ruled by Jupiter. Because this Mercury retrograde occurs close to Jupiter, there will be a series of three.

Mercury retrogrades are usually considered time to take care of old business and to set aside the beginnings of things for a while. However it can be a fairly good time to sketch, plan and consider one's options, and to clean up obstacles from the past that may get in the way.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p>OCTOBER begins with Mercury entering Scorpio on the 2nd. On the 3rd, Ceres goes direct at 12° Aquarius. Chiron stations direct on the 12th at 4° Aquarius. Jupiter squares Saturn on the 25th. Sun and Mars enter Scorpio on the 23. Venus enters Scorpio on the 24th. Mercury stations retrograde on the 28th at 25° Scorpio. Neptune stations direct on the 29th at 17° Aquarius.</p>						<p>1</p>
<p>2</p> <p>☾ → ♁ 3:24 am ♃ → ♁ 4:37 am ☾ ☿^R 11:03 am</p>	<p>3</p> <p>♃ → D, 12° ♁ 2:01 am ♀ △ ♄ 11:52 am</p>	<p>4</p> <p>☾ → ♃ 5:33 am ♂ △ ♃^R 12:22 am ♀ □ ♃ 5:47 pm ♃ → ♃ 11:57 pm</p>	<p>5</p> <p>♃ □ ♄^R 10:57 am</p>	<p>6</p> <p>☉ △ ♃ 4:20 am ☾ → ♃ 5:32 am ♃ * ♃ 10:25 am</p>	<p>7 ☉ 13° ♃ 3:13 am</p> <p>♃ □ ♃ 4:20 pm</p>	<p>8</p> <p>☾ → ☽ 5:05 am ☾ □ ♄ 12:10 pm</p>
<p>9 9° ♁ Mercury's echo begins 12:29 am</p> <p>♂ ♀ Eris 11:15 pm</p>	<p>10</p> <p>☾ → ♀ 6:07 am ☉ ♀ Asbolus 6:42 am ☉ △ ♃^R 2:04 pm ♀ △ ♃ 6:34 pm ♀ △ ♃^R 11:07 pm</p>	<p>11</p> <p>☉ □ ♃ Varuna 5:44 pm</p>	<p>12</p> <p>♃ □ ♃ 6:27 am ☾ → ♃ 10:21 am ♂ * ♃ 10:38 am ♄ → D 4° ♁ 9:10 pm</p>	<p>13</p> <p>☉ ♀ 1992 QB1 10:45 am ♄ △ ♃ 9:03 pm Nessus → D 9:04 pm</p>	<p>14 ☾ 20° ♃ 12:26 am</p> <p>♀ △ ♃^R 2:34 am ☉ ♀ Eris 6:27 am ☾ → ♃ 6:38 pm</p>	<p>15</p> <p>♂ * ♃ 12:20 am ☾ ♀ 3:14 am ♀ □ ♃^R 10:59 pm</p>
<p>16</p> <p>☉ * ♃ 7:28 am</p>	<p>17</p> <p>♀ ♀ Eris 12:33 am ☾ → ♃ 6:16 am</p>	<p>18</p> <p>☉ * ♃ 2:17 am ☉ ♀ Chariklo 24° ♁ 1:09 pm ♀ * ♃ 7:53 pm</p>	<p>19</p> <p>Varuna → R 18° ♃ 9:35 am ☾ → ♃ 7:20 pm</p>	<p>20</p> <p>6:06 am 6:56 am 11:40 am</p>	<p>21</p>	<p>22 ☾ 28° ♁ 5:14 am</p> <p>♃ → ♃ 1:15 am ☾ → ♁ 7:55 am ♃ ♀ ♃ 3:19 pm ☾ □ ♄ 4:49 pm</p>
<p>23</p> <p>☉ ♀ ♀ 29° ♁ 6:45 am ♀ □ ♃ 10:06 am ☉ → ♁ 1:26 pm ♂ → ♁ 4:37 pm</p>	<p>24</p> <p>♀ → ♁ 9:57 am ☾ → ♃ 6:54 pm</p>	<p>25</p> <p>♀ ♀ ♀ 6:10 am ♀ □ ♃ 4:55 pm ♃ □ ♃ 5:20 pm ♃ □ ♃ 5:25 pm</p>	<p>26</p>	<p>27</p> <p>☉ □ ♃ Nessus 2:21 am ☾ → ♃ 3:47 am ☉ ♀ ♀ 4° ♁ 5:49 am</p>	<p>28</p> <p>♀ □ ♄ 1:06 am ☉ □ ♄ 3:00 am ♃ * ♃ 9:13 am ♀ → R 25° ♁ 7:15 pm</p>	<p>29 ♃ 6° ♁ 9:26 pm</p> <p>☾ ♀ ♃ 6:23 pm ♃ → D 17° ♁ 7:55 am ☾ → ♁ 10:17 am</p>
<p>30</p> <p>♂ □ ♄ 11:45 am</p>	<p>31</p> <p>♃^R ♀ ♃ 3:02 am ☾ → ♃ 2:09 pm</p>	<p>Write to Astrology Secrets Revealed, a forum on planetwaves.net. Here, a team of several different astrologers, consultants and I will comment on the questions you submit to us to help unfold the mystery of our lives and encourage all of our personal growth work. See you at the forum! www.asr.planetwaves.net</p>				

Jupiter in Sagittarius

For the first time in more than 10 years Jupiter will be in its sign Sagittarius. Here are some of the Jupiter highlights of 2006-2007:

- Dec. 28 07° ♃ ✖ ♂
- Jan. 22 12° ♃ □ ♃
- Feb. 03 14° ♃ ♂ Great Attractor
- Mar. 16 19° ♃ △ ♃
- Apr. 06 19° ♃ → R
- May. 06 18° ♃ △ ♃
- May. 11 17° ♃ □ ♃
- May. 31 15° ♃ ✖ ♂
- Jun. 10 14° ♃ ♂ Great Attractor
- Aug. 07 09° ♃ → D
- Sep. 07 11° ♃ ✖ ♂
- Sep. 30 14° ♃ ♂ Great Attractor
- Oct. 09 15° ♃ □ ♃
- Dec. 05 26° ♃ ♂ Galactic Core
- Dec. 11 28° ♃ ♂ ♃
- Dec. 18 29° ♃ → ♃

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p><i>NOVEMBER begins with two planets in retrograde: Mercury and Uranus. Venus enters Sagittarius on the 17th. Mercury stations direct on the 18th. Uranus stations direct on the 20th. Moon enters Sagittarius and Sun conjuncts Jupiter on the 21st. Sun conjuncts Hylonome at 28°♊. Sun conjuncts Jupiter on the 21st at 29°♊.</i></p> <p><i>conjunctions Jupiter on the 21st. Sun enters Sagittarius on the 22. Jupiter enters Sagittarius on the 24th. By the end of November all major planets and asteroids are moving forward and 4 planets are in Sagittarius.</i></p>						
<p>This month 28°♊, and 29°♊ are highlighted: on the 15th, Venus conjuncts Jupiter and on the 20th Sun conjuncts Hylonome at 28°♊. Sun conjuncts Jupiter on the 21st at 29°♊.</p>		1	2	3	4	5 Full Moon ☉ 12° ♉ 12:59 pm
		♀ ☉ ♃ 3:43 pm	♀ △ ♃ ☾ → ♃ 3:46 pm	☉ △ ♃ ♄ △ ♃ ♀ ✖ ♃ 12:01 pm 1:00 pm 1:46 pm	☾ → ☽ 4:04 pm ☾ □ ♃ 11:41 pm	♀ △ ☽ 11:32 pm ☉ ✖ ♃ 11:51 pm
6	7	8	9	10	11	12 ☾ 20° ♈ 5:46 am
♀ □ ♃ 3:24 am ☾ → ♃ 4:47 pm	♀ □ ♃ 12:23 am ♃ ♂ ♃ 17° ♊ 4:51 pm	♃ △ ☽ 6:08 am ♃ □ ♃ 8:24 am ♃ △ ♃ 4:23 pm ♃ → ♃ 7:29 pm ☾ → ♃ 7:45 pm ☾ ☽ 9:30 pm ♃ ♂ 16° ♊	☉ □ ♃ 1:14 am ☉ □ ♃ 2:59 pm	♃ ✖ ♃ 4:33 am	☾ → ♈ 2:34 am ☾ ☽ 11:59 am ♃ ♂ ♃ 12° ♊ 3:15 pm	♀ ♂ ♃ 17° ♋ 1:41 am ☉ ♂ Sedna 5:55 pm
13	14	15	16	17	18	19
♀ □ ♃ 12:19 am ☾ → ♃ 1:19 pm ♃ △ ♃ 5:26 pm		♀ ♂ ♃ 28° ♊ 8:35 pm	☾ → ♃ 2:15 am	☉ □ ♃ 5:58 am ♃ ✖ ♃ 6:20 am ♀ → ♃ 8:02 am ♃ □ ♃ 7:00 pm	♃ → D 9° ♊ 12:25 am ☾ → ♃ 2:47 pm	☾ □ ♃ 1:06 am
20 New Moon ● 28° ♋ 10:18 pm	21	22	23	24	25	26
♃ → D 10° ♋ 6:08 am ☉ ☽ Hylonome 7:04 am ♃ □ ♃ 7:08 am	☾ → ♃ 1:16 am ♀ ✖ ♃ 1:46 pm ☉ ♂ ♃ 29° ♊ 11:15 pm	☉ → ♃ 11:01 am ♃ △ ♃ 2:50 pm	♀ □ Sedna 7:41 am ☾ → ♃ 9:25 am	♃ ✖ ♃ 4:14 am ♃ → ♃ 4:42 am	☾ → ♋ 3:41 pm ♃ ✖ ♃ 5:22 pm ♀ □ ♃ 10:55 pm	☾ ♂ ♃ 5° ♋ 1:29 am ☉ ♂ Pholus 3 1:30 am ♀ ✖ Eris 12:00 pm
27	28 ☾ 5° ♋ 6:29 am	29	30	Write to Astrology Secrets Revealed, a forum on planetwaves.net. Here, a team of several different astrologers unfold the mystery of our lives and encourage all of our personal growth work. www.asr.planetwaves.net		
♀ ✖ ♃ 5:40 pm ☾ → ♋ 8:21 pm	☉ ✖ ♃ 12:33 am	♃ □ ♃ 12:53 am ☉ □ ♃ 2:59 am ♃ ☽ Chaos 6:57 pm ☾ → ♃ 11:30 pm				

2007 Almanac

Get ready for a new style of Almanac for 2007! This Almanac will be complete with a custom-programmed ephemeris that we've programmed to calculate the major events of the year. This is a detailed day-by-day calculation of events. It includes the Sun and Moon, the classical planets, dwarf planets, asteroids, Centaurs and a variety of Pluto-like planets beyond Neptune. The Almanac also includes 13 sets of New and Full Moons, and an extended overview for each of the 12 months of the year, eclipses, retrogrades, hot spots, moments of opportunity, rough spots, and adventure zones. The Almanac also includes a numerology report by Christine DeLorey.

Your subscription includes *Spiral Door*, the 2007 annual edition website. The Almanac is extra. Its pre-order price is just \$9.95. Please order a copy or two.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
<p>DECEMBER spotlights Venus, Sun, Mercury and Pluto all conjunct the Galactic Core. Vesta enters Scorpio on December 4th. The Full Moon 5 Dec is opposite Ixion. On the 6th, Saturn stations retrograde and Mars goes into Sagittarius. Venus conjuncts the Galactic core and Mercury enters Sagittarius on the 8th. Venus enters Capricorn on the 11th. Sun conjuncts the Galactic Core on the 19th. The New Moon, Dec 20th, is conjunct Pluto on the Galactic Core. Sun enters Capricorn on the 22nd. Mercury conjuncts the Galactic core on the 25th. On the 27th, Pallas enters Aquarius and Mercury enters Capricorn. Ceres enters Pisces and Pluto conjuncts the Galactic Core on the 29th.</p>						
<p>To order your pdf format 2007 Almanac for \$9.95, call (877) 453-8265, or (206) 567-4455 from outside the US. You can call during Eastern business hours, please. Your subscription already includes Spiral Door, the 2007 annual edition website; the almanac is an extra. You can pre-order your copy at http://www.planetwavesweekly.com/sales/home.html. Just pull down the "choose one" menu and choose "Pre-Order 2007 Almanac."</p>				1	2	3
<p>4 ^{25°♄} Mercury's echo ends 7:57 pm</p> <p>☾ → ♀ Ixion 3:00 am ☾ → ♀ II 3:05 am ♁ → ♀♂ 12:30 pm ♀ ♀ ♀ 8:07 pm</p>	<p>5 Full Moon ☾ 12° ♀ 12:25 am</p> <p>♀ ♀ ♀ 11:17 am</p>	<p>6</p> <p>♂ → ♀ R 4:06 am ♂ → ♀ 4:58 am ♂ → ♀ 6:01 am</p>	<p>7</p> <p>♀ ♀ ♀ 7:17 am</p>	<p>8</p> <p>♂ → ♀ Quaoar 3:51 am ♂ → ♀ 5:51 pm ♂ → ♀ 6:40 am ♂ → ♀ 11:51 am ♂ → ♀ Galactic Core 4:45 pm ♂ → ♀ 7:07 pm ♂ → ♀ 11:33 pm</p> <p>♀ ♀ ♀ 3:21 am</p>	<p>9</p> <p>♂ → ♀ 1:26 am ♀ ♀ ♀ 7:03 am ♀ ♀ ♀ 3:06 pm</p>	<p>10</p> <p>♀ ♀ ♀ 2:27 am ♀ ♀ ♀ 4:58 am ♂ → ♀ 9:31 pm</p>
<p>11</p> <p>♀ → ♀ 5:33 am ♂ ♀ ♀ 4:11 pm</p>	<p>12 ^{20°♁} 2:32 am</p> <p>☾ ♀ ♀ Eris 11:18 am ♂ ♀ ♀ 1:17 pm ♀ ♀ ♀ 1:41 pm ☾ ♀ ♀ 11:48 pm</p>	<p>13</p> <p>♀ ♀ ♀ Chariklo → ♀ 6:33 am ♂ → ♀ 4:28 pm ♂ → ♀ 10:01 am</p>	<p>14</p>	<p>15</p> <p>♀ ♀ ♀ 10:12 am ♂ ♀ ♀ 1:56 pm ♀ ♀ ♀ 3:02 pm</p>	<p>16</p> <p>♂ ♀ ♀ Asbolus → ♀ 12:00 pm ♂ ♀ ♀ 11:08 pm</p>	<p>17</p> <p>☾ ♀ ♀ 1:35 am</p>
<p>18</p> <p>♀ ♀ ♀ 4:20 am ♂ → ♀ 9:10 am ☾ ♀ ♀ 2:39 pm ♂ ♀ ♀ 5:57 pm ☾ ♀ ♀ 6:38 pm</p>	<p>19</p> <p>☾ ♀ ♀ Galactic Core 12:22 am ♀ ♀ ♀ 11:43 pm</p>	<p>20 New Moon ☾ 28° ♀ 2:01 pm</p> <p>♀ ♀ ♀ 3:29 am ♂ → ♀ 4:38 pm</p>	<p>21</p> <p>Merkurius ♀ ♀ Eris 10:30 am ♀ ♀ ♀ 2:27 pm</p>	<p>22</p> <p>♂ ♀ ♀ 12:17 am ☾ → ♀ 12:21 am ♂ → ♀ 9:49 pm</p>	<p>23</p> <p>♂ ♀ ♀ 10:17 am</p>	<p>24</p> <p>♀ ♀ ♀ 12:18 pm</p>
<p>25</p> <p>♂ → ♀ 1:42 am ♀ ♀ ♀ 7:47 pm ♀ ♀ ♀ Galactic Core 10:00 pm</p>	<p>26</p>	<p>27 ^{5°♁} 2:48 pm</p> <p>♀ ♀ ♀ Eris 8:31 am ♀ → ♀ 11:46 am ♀ ♀ ♀ 1:26 pm ♂ → ♀ 5:04 pm ♀ → ♀ 8:54 pm</p>	<p>28</p> <p>♂ ♀ ♀ 11:12 am ♀ ♀ ♀ 1:42 pm ♂ ♀ ♀ 9:58 pm</p>	<p>29</p> <p>♀ → ♀ 12:53 am ♂ → ♀ 8:08 am ♀ ♀ ♀ Galactic Core 5:47 pm ♂ ♀ ♀ 9:06 pm</p>	<p>30</p> <p>Hylonome → ♀ 4:28 pm</p>	<p>31</p> <p>♂ → ♀ 11:16 am ♂ ♀ ♀ 1:04 pm 1992 QB1 → ♀ 2:29 pm</p>