

TimeLine

Astrological Report For Edgar Cayce
Jan 01, 2010 to Jan 01, 2011

This sample report compliments of:

Matrix Software

126 S. Michigan Ave..

Big Rapids, MI 49307

(213) 527-2603

Chart Data

Edgar Cayce
Mar 18, 1877
12:00:00 PM LMT +00:00
Beverly, KY
087W31'32" 36N45'24"

Report: Jan 01, 2010 to Jan 01, 2011
Place: Big Rapids, MI EDT +04:00
Sort: Enter
Zodiac: Tropical
Coordinate System: Geocentric
Aspect set: Ptolemy
Transit Planets: Ma Ju Sa Ur Ne Pl
Progression 1 Method: Secondary
Progression 1 Planets: Mo Su Me Ve Ma
Eclipse Aspect Set: Ptolemy

Planet	Sign	Position	House	House Cusps
Sun	Pisces	28°Pi16'	10th	01 13°Ca30'
Moon	Taurus	10°Ta34'	11th	02 04°Le08'
Mercury	Pisces	11°Pi30'	09th	03 27°Le20'
Venus	Pisces	15°Pi34'	09th	04 26°Vi04'
Mars	Capricorn	11°Cp08'	06th	05 01°Sc36'
Jupiter	Capricorn	02°Cp02'	06th	06 09°Sg43'
Saturn	Pisces	12°Pi48'	09th	07 13°Cp30'
Uranus	Leo	21°Le16' R	02nd	08 04°Aq08'
Neptune	Taurus	03°Ta39'	11th	09 27°Aq20'
Pluto	Taurus	22°Ta56'	11th	10 26°Pi04'
Midheaven	Pisces	26°Pi04'		11 01°Ta36'
Ascendant	Cancer	13°Ca30'		12 09°Ge43'

Report Highlights

Jan 05 **Jupiter Enter Ninth** Transit (*Aquarius 9th*)

Exact (*Enter: Begin Date Exact: 01/05/10 Leave: End Date*)

Travel and mental development at high levels are major themes in your life now. This is a time to broaden your horizons both intellectually and spiritually. Education, publishing, broadcasting, legal and political interests, and advertising offer opportunities, if you are on the lookout for them.

Jan 15 **Sun Trine Pluto** Solar Eclipse (*Capricorn-Taurus 7th-11th*)

Exact (*Enter: 01/15/10 Exact: 01/15/10 Leave: 07/11/10*)

Fate sends opportunity your way if you listen to your instincts and give your natural sense of curiosity a free rein. Travel and education can help uncover some of the answers that will give you the power or advantage you seek now: don't cut yourself off from such experiences. Mass communications can be financially rewarding in some way - think about advertising, broadcasting, publishing, and such.

Jan 17 **Jupiter Enter Pisces** Transit (*Pisces 9th*)

Exact (*Enter: Begin Date Exact: 01/17/10 Leave: End Date*)

Mysticism, sensitivity to the needs of others, and an awareness of karma (the link between the present and the past): these are your paths to spiritual growth now. Addressing these issues brings you gain and satisfaction at many levels. A tolerance for differences, an understanding of human frailties and shortcomings.

Mar 07 **Jupiter Conjunct Mercury** Transit (*Pisces-Pisces 9th-9th*)

Exact (*Enter: 03/03/10 Exact: 03/07/10 Leave: 03/11/10*)

You find that you can really use your mind to make clear choices and think things through. Career decisions are straightforward and easy to make. You make your way through ideas, concepts, and your ability to communicate and express them to others.

Mar 08 **Uranus Enter Tenth** Transit (*Pisces 10th*)

Exact (*Enter: Begin Date Exact: 03/08/10 Leave: End Date*)

Big changes affecting your career, status, and reputation are likely at a time like this. Daring to be different gets you noticed and could get you ahead in ways you never expected. It could even land you in hot water if you're not discreet. A high-tech or idealistic approach sets you apart.

Mar 08 **Uranus Conjunct MC** Transit (*Pisces-Pisces 10th-10th*)

Exact (*Enter: 02/18/10 Exact: 03/08/10 Leave: 03/25/10*)

A powerful time of change, during which you may have great insight into your career.

You could change jobs or suddenly find a way to transform and improve your current job. A certain amount of mental tension can be expected, so bear with it.

Mar 13 Jupiter Conjunct Saturn Transit (Pisces-Pisces 9th-9th)

**** Exact (Enter: 03/08/10 Exact: 03/13/10 Leave: 03/17/10)

A time to buckle down and consolidate your career. Your organizational abilities and sense of responsibility will be what guides you and proves successful. Your career could assume a much more determined and solid form. A firm foundation.

Mar 19 Neptune Enter Ninth Transit (Aquarius 9th)

***** Exact (Enter: Begin Date Exact: 03/19/10 Leave: End Date)

Science, philosophy, or religion are likely to seem as if they hold the ultimate answers at this time in your life. True wisdom lies in discovering that there are no ultimate answers, only good questions. Ideological crusades can set your head spinning; distant journeys can stir your soul. Avoid legal entanglements as much as possible.

Mar 24 Jupiter Conjunct Venus Transit (Pisces-Pisces 9th-9th)

**** Exact (Enter: 03/20/10 Exact: 03/24/10 Leave: 03/28/10)

You may find yourself more than a little acquisitive, and your current appreciation for just about everything may lead you to overspend, indulge too much. You will make career gains by your ability to sense quality and choose accordingly.

Apr 07 Saturn Re-Enter Virgo Transit (Virgo 4th)

***** Exact (Enter: Begin Date Exact: 04/07/10 Leave: End Date)

An emphasis on discipline with regard to work and health is a keynote of the cycle now dawning in your life. Procedures, scheduling, details: you're apt to be weak in these areas unless you take steps to correct deficiencies. Do this, and you make progress; otherwise, you have to run faster just to avoid falling behind.

Apr 16 Uranus Conjunct Sun Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 03/29/10 Exact: 04/16/10 Leave: 05/07/10)

A time of real breakthroughs, when insights into your self and your ambitions will be possible. This is a time when authority figures and older people, especially men, may figure in your life. The discovery of a teacher or vision of the future is possible.

Apr 24 Moon Enter Tenth Secondary Progression (Pisces 10th)

**** Exact (Enter: Begin Date Exact: 04/24/10 Leave: End Date)

A need to be respected is an emotionally charged issue in your life at this time. You develop a knack for organizing things and people, as a sense of ambition and practicality takes hold. Work, achievement, and ambition: these things mean a lot to you now.

Apr 24 Moon Conjunct MC Secondary Progression (Pisces-Pisces 10th-10th)

*** Exact (Enter: 03/25/10 Exact: 04/24/10 Leave: 05/25/10)

This is a very public time in your life, with much emphasis on career and status: things can go very well in these areas. You get support from people in positions of authority or from the public at large. And yet you may have little time for yourself... A better time to sell rather than buy real estate, all else being equal.

May 07 Saturn Opposite Sun Transit (Virgo-Pisces 4th-10th)

**** Exact (Enter: 04/18/10 Exact: 05/07/10 Leave: End Date)

This may be a difficult time period during which you may experience opposition and blockage from events, others and the situation in general. A turning-point. An opportunity to take control and become more disciplined. A chance to see your own problems.

May 12 Jupiter Enter Tenth Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 05/12/10 Leave: End Date)

Ambition takes center stage now. Achievements that win you reward and recognition are yours for the making - but you must make them happen, you cannot simply wait around and expect them to appear full-blown. You could develop a knack for being in the right place at the right time, and you may find that you have friends in high places.

May 12 Jupiter Conjunct MC Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 05/07/10 Exact: 05/12/10 Leave: 05/18/10)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

May 25 Jupiter Conjunct Sun Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 05/19/10 Exact: 05/25/10 Leave: 05/31/10)

A great time, when good fortune and plain old luck surround you. It is easy for you to make correct decisions, find the right path, and move forward where career and success are concerned. Life's problems seem manageable and easy to solve.

May 27 Uranus Enter Aries Transit (Aries 10th)

***** Exact (Enter: Begin Date Exact: 05/27/10 Leave: End Date)

A clean break with the past in some respects is signalled by the cycle you have just begun. What YOU need, YOUR freedom and independence, shattering old molds: these are the things that energize you and take priority in your life. Uniqueness and originality set you apart.

Jun 06 Jupiter Enter Aries Transit (Aries 10th)

***** Exact (Enter: Begin Date Exact: 06/06/10 Leave: End Date)

Faith in yourself and your future is emphasized as you begin this new cycle. A feeling that anything is possible leads to new ventures, a clean break from the past. At its best, this is a very positive and optimistic new cycle in your life, but at times, overconfidence can border on foolhardy bravery. Don't burn your bridges behind you!

Jun 22 Saturn Opposite Sun Transit (Virgo-Pisces 4th-10th)

***** Exact (Enter: Begin Date Exact: 06/22/10 Leave: 07/11/10)

This may be a difficult time period during which you may experience opposition and blockage from events, others and the situation in general. A turning-point. An opportunity to take control and become more disciplined. A chance to see your own problems.

Jun 26 Moon Trine Neptune Lunar Eclipse (Capricorn-Taurus 6th-11th)

*** Exact (Enter: 06/26/10 Exact: 06/26/10 Leave: 12/21/10)

Big ideas and grand visions play a leading role in your life at a time like this. Mysterious

or mystical information fires your imagination, and there's a good chance that there's more heat than light. Keep an open mind, and learn all you can, but don't take it for gospel.

Jun 26 Moon Conjunct Jupiter Lunar Eclipse (Capricorn-Capricorn 6th-6th)

*** Exact (Enter: 06/26/10 Exact: 06/26/10 Leave: 12/21/10)

A test of faith is in the works now. It's easy to be gracious and optimistic when things are peachy keen, but you know you really have something when you can maintain these attitudes in less than optimal situations. Concentrating on goals and big ideas to the exclusion of practical details can set you up for a fall. Remember, luck is 1% inspiration and 99% perspiration.

Jul 01 Moon Conjunct Sun Secondary Progression (Pisces-Pisces 10th-10th)

*** Exact (Enter: 05/31/10 Exact: 07/01/10 Leave: 07/31/10)

People appreciate you for who you are now, not what you are: you don't have to prove anything, you're accepted "as is." The public at large and women in particular are supportive of your aims. Being sensitive to emotional issues and instinctive needs brings progress toward your goals. Generally a good time to buy real estate.

Jul 11 Sun Trine Venus Solar Eclipse (Cancer-Pisces 1st-9th)

*** Exact (Enter: 07/11/10 Exact: 07/11/10 Leave: 01/04/11)

Important financial decisions require more information than you realize at a time like this. It's important to gather all the facts necessary to give you a realistic idea of what you're getting into. Social relationships are a special focus now. Travel and animated discussions play a part in this and could be less than satisfying in some respects.

Jul 21 Saturn Enter Libra Transit (Libra 4th)

***** Exact (Enter: Begin Date Exact: 07/21/10 Leave: End Date)

Relationships and fairness take on a special importance in your life under the cycle you have just begun. An insistence on principles that don't allow room for personal differences can be a self-defeating tendency. True partnership means commitment and being responsible to the other person - a lesson that takes on greater importance as this cycle progresses.

Aug 13 Pluto Conjunct Jupiter Transit (Capricorn-Capricorn 6th-6th)

***** Enter (Enter: 08/13/10 Exact: End Date Leave: 10/14/10)

Intense focus on your career can find you mercilessly cutting back and getting down to the bare essentials regarding the path or direction you are taking with your life. You will have a sense of being almost driven to pursue your course and succeed.

Aug 13 Uranus Re-Enter Pisces Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 08/13/10 Leave: End Date)

Radical mysticism, idealistic visions, new insights into the linkage between the past and future: all these things are accentuated now, as you come into a new cycle.

Experimenting with artistic norms and breaking the rules satisfy an inner need, yet may exact a toll if you are not conscientious about it.

Aug 18 Neptune Re-Enter Eighth Transit (Aquarius 8th)

***** Exact (Enter: Begin Date Exact: 08/18/10 Leave: End Date)

Sexual experiences and making money can take on an almost spiritual kind of power in your life at a time like this, as if they're the reason for living. As soul-stirring as these things can be at times, they can also be disillusioning if you don't keep your wits about you. "Neither a borrower nor a lender be."

Aug 23 Moon Enter Aries Secondary Progression (Aries 10th)

**** Exact (Enter: Begin Date Exact: 08/23/10 Leave: End Date)

You're entering a phase of emotional directness and impulsiveness now, one marked by forceful and powerful feelings. Emotional beginnings, a fresh start, perhaps the establishment of new habit patterns - make sure they're good ones, because they'll set the tone for you for quite some time to come!

Sep 09 Jupiter Enter Aries Transit (Aries 10th)

***** Exact (Enter: Begin Date Exact: 09/09/10 Leave: End Date)

Faith in yourself and your future is emphasized as you begin this new cycle. A feeling that anything is possible leads to new ventures, a clean break from the past. At its best, this is a very positive and optimistic new cycle in your life, but at times, overconfidence can border on foolhardy bravery. Don't burn your bridges behind you!

Sep 22 Jupiter Conjunct Sun Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 09/14/10 Exact: 09/22/10 Leave: 09/29/10)

A great time, when good fortune and plain old luck surround you. It is easy for you to make correct decisions, find the right path, and move forward where career and success are concerned. Life's problems seem manageable and easy to solve.

Sep 30 Uranus Conjunct Sun Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 09/04/10 Exact: 09/30/10 Leave: 10/28/10)

A time of real breakthroughs, when insights into your self and your ambitions will be possible. This is a time when authority figures and older people, especially men, may figure in your life. The discovery of a teacher or vision of the future is possible.

Oct 09 Jupiter Conjunct MC Transit (Pisces-Pisces 9th-10th)

***** Exact (Enter: 10/01/10 Exact: 10/09/10 Leave: 10/18/10)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

Oct 09 Jupiter Re-Enter Ninth Transit (Pisces 9th)

***** Exact (Enter: Begin Date Exact: 10/09/10 Leave: End Date)

Travel and mental development at high levels are major themes in your life now. This is a time to broaden your horizons both intellectually and spiritually. Education, publishing, broadcasting, legal and political interests, and advertising offer opportunities, if you are on the lookout for them.

Nov 04 Uranus Conjunct MC Transit (Pisces-Pisces 10th-10th)

***** Enter (Enter: 11/04/10 Exact: End Date Leave: End Date)

A powerful time of change, during which you may have great insight into your career. You could change jobs or suddenly find a way to transform and improve your current job. A certain amount of mental tension can be expected, so bear with it.

Nov 10 Venus Enter Virgo Secondary Progression (Virgo 3rd)

***** Exact (Enter: Begin Date Exact: 11/10/10 Leave: End Date)

If it makes sense you love it, and if it doesn't you feel guilty about it: that's what it's like now. A loving attention to details and a sense of satisfaction in doing what is right (especially with respect to your health) are some of the qualities that come to the fore at a time like this.

Dec 21 Moon Square MC Lunar Eclipse (Gemini-Pisces 12th-10th)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Your goals stand in stark contrast to the goals of others now, and an adjustment must be made. There is a need for compromise, for coming to an understanding. This is a time of decision, when small changes can have big effects later on down the road: make the right choice and it rebounds to your benefit; the wrong one (or no choice at all) does you no favors.

Dec 21 Moon Square Sun Lunar Eclipse (Gemini-Pisces 12th-10th)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Your home and family environment is likely to be the scene of many challenges now. People who want to do things their way seem to pull the rug out from under you. It's important to take action aimed at dealing with changes of this sort - otherwise, a sense of insecurity can develop that will be very hard to handle.

Dec 21 Moon Opposite Jupiter Lunar Eclipse (Gemini-Capricorn 12th-6th)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Philosophical, religious, or legal conflicts can be a real handful now. Avoid such situations as much as possible. Settle up front rather than dragging things through to the bitter end - you'll be glad you did. Travel, education, advertising, and broadcasting may present difficulties.

Dec 28 Jupiter Enter Tenth Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 12/28/10 Leave: End Date)

Ambition takes center stage now. Achievements that win you reward and recognition are yours for the making - but you must make them happen, you cannot simply wait around and expect them to appear full-blown. You could develop a knack for being in the right place at the right time, and you may find that you have friends in high places.

Dec 28 Jupiter Conjunct MC Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 12/19/10 Exact: 12/28/10 Leave: End Date)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

January - Monthly Highlights

Jan 05 **Jupiter Enter Ninth** Transit (*Aquarius 9th*)

***** *Exact* (*Enter: Begin Date Exact: 01/05/10 Leave: End Date*)

Travel and mental development at high levels are major themes in your life now. This is a time to broaden your horizons both intellectually and spiritually. Education, publishing, broadcasting, legal and political interests, and advertising offer opportunities, if you are on the lookout for them.

Jan 15 **Sun Trine Pluto** Solar Eclipse (*Capricorn-Taurus 7th-11th*)

*** *Exact* (*Enter: 01/15/10 Exact: 01/15/10 Leave: 07/11/10*)

Fate sends opportunity your way if you listen to your instincts and give your natural sense of curiosity a free rein. Travel and education can help uncover some of the answers that will give you the power or advantage you seek now: don't cut yourself off from such experiences. Mass communications can be financially rewarding in some way - think about advertising, broadcasting, publishing, and such.

Jan 17 **Jupiter Enter Pisces** Transit (*Pisces 9th*)

***** *Exact* (*Enter: Begin Date Exact: 01/17/10 Leave: End Date*)

Mysticism, sensitivity to the needs of others, and an awareness of karma (the link between the present and the past): these are your paths to spiritual growth now. Addressing these issues brings you gain and satisfaction at many levels. A tolerance for differences, an understanding of human frailties and shortcomings.

Report for January

Jan 05 **Jupiter Enter Ninth** Transit (*Aquarius 9th*)

Exact (*Enter: Begin Date Exact: 01/05/10 Leave: End Date*)

Travel and mental development at high levels are major themes in your life now. This is a time to broaden your horizons both intellectually and spiritually. Education, publishing, broadcasting, legal and political interests, and advertising offer opportunities, if you are on the lookout for them.

Jan 10 **Pluto Trine Neptune** Transit (*Capricorn-Taurus 6th-11th*)

Exact (*Enter: Begin Date Exact: 01/10/10 Leave: 02/11/10*)

A time to really examine and analyze your dreams and ideals. It can be easy now to separate the wheat from the chaff and get rid of much of the "pie in the sky" stuff you have bought along the way. The results are solid goals that support you.

Jan 15 **Sun Trine Pluto** Solar Eclipse (*Capricorn-Taurus 7th-11th*)

Exact (*Enter: 01/15/10 Exact: 01/15/10 Leave: 07/11/10*)

Fate sends opportunity your way if you listen to your instincts and give your natural sense of curiosity a free rein. Travel and education can help uncover some of the answers that will give you the power or advantage you seek now: don't cut yourself off from such experiences. Mass communications can be financially rewarding in some way - think about advertising, broadcasting, publishing, and such.

Jan 15 **Sun Sextile Sun** Solar Eclipse (*Capricorn-Pisces 7th-10th*)

Exact (*Enter: 01/15/10 Exact: 01/15/10 Leave: 07/11/10*)

People let down their emotional defenses and allow their true feelings to show now, often without realizing it. Pay attention to subtle nuances. Take advantage of opportunities to air out the past and bury the hatchet. Anything less will lead to disappointment sooner or later!

Jan 15 **Sun Sextile MC** Solar Eclipse (*Capricorn-Pisces 7th-10th*)

Exact (*Enter: 01/15/10 Exact: 01/15/10 Leave: 07/11/10*)

Status and security goals need rethinking now, to take advantage of changing circumstances. Your career is a focus for this, but your home and family situation is also involved. Finances - purchases, investments, and credit in particular - could stand some clear thinking now: getting in over your head where such things are concerned can happen before you know it, so keep an eye on the bottom line.

Jan 17 **Jupiter Enter Pisces** Transit (*Pisces 9th*)

Exact (*Enter: Begin Date Exact: 01/17/10 Leave: End Date*)

Mysticism, sensitivity to the needs of others, and an awareness of karma (the link between the present and the past): these are your paths to spiritual growth now. Addressing these issues brings you gain and satisfaction at many levels. A tolerance for differences, an understanding of human frailties and shortcomings.

Jan 18 **Moon Sextile Pluto** Secondary Progression (*Pisces-Taurus 9th-11th*)

*** *Exact* (*Enter: Begin Date Exact: 01/18/10 Leave: 02/18/10*)

Financial opportunities are there for the finding and the taking now, particularly where real estate is concerned (but also in other areas connected with home and domestic items). Finding out what people want and need, and then making sure you get a piece of the action in giving it to them, is the key to success now. A good time to investigate ways to improve health and diet.

Jan 25 **Uranus Sextile Pluto** Transit (*Pisces-Taurus 9th-11th*)

***** *Leave* (*Enter: Begin Date Exact: Begin Date Leave: 01/25/10*)

A time of sudden insights (maybe jolts) into some of the most sensitive and vulnerable areas of your inner self and psychology. Breakthroughs regarding inner growth and transformation. A time during which you reach new levels in understanding life and death.

Jan 26 **Jupiter Sextile Jupiter** Transit (*Pisces-Capricorn 9th-6th*)

***** *Exact* (*Enter: 01/22/10 Exact: 01/26/10 Leave: 01/31/10*)

A time of good fortune when things open up in a very natural way for you. Situations are almost tailor-made, and it is easy to see which path is the one to take. Opportunities abound, and you may find yourself wanting (and able) to do almost everything.

Jan 27 **Mars Square Moon** Transit (*Leo-Taurus 2nd-11th*)

*** *Exact* (*Enter: 01/25/10 Exact: 01/27/10 Leave: 01/30/10*)

Emotional flare-ups, especially with younger people or those you spend time with are possible right now. You could push too hard and damage your living situation or means of support.

Report for February

Feb 02 Jupiter Sextile Neptune Transit (*Pisces-Taurus 9th-11th*)

**** *Exact* (*Enter: 01/29/10 Exact: 02/02/10 Leave: 02/07/10*)

You will prosper by pursuing your ideals and most deep-seated dreams of how life could be. Don't be afraid to project that image, make those dreams real. Ideas of group cooperation and communion (mass images) could further your career.

Feb 14 Mars Re-Enter First Transit (*Leo 1st*)

**** *Exact* (*Enter: Begin Date Exact: 02/14/10 Leave: End Date*)

This is a time of new beginnings in your life - an urge to strike out on your own in a new direction, to take on new challenges no matter what the risks. You can be bold, perhaps headstrong and impatient... you go where angels fear to tread, perhaps.

Feb 15 Mars Square Neptune Transit (*Leo-Taurus 1st-11th*)

*** *Exact* (*Enter: 02/12/10 Exact: 02/15/10 Leave: 02/19/10*)

Don't do too much dreaming just now. It would be very easy for you to get carried away with some fancy or another. Your feelings are not in sync with your imagination. You may be hard to satisfy.

March - Monthly Highlights

Mar 07 Jupiter Conjunct Mercury Transit (Pisces-Pisces 9th-9th)

**** Exact (Enter: 03/03/10 Exact: 03/07/10 Leave: 03/11/10)

You find that you can really use your mind to make clear choices and think things through. Career decisions are straightforward and easy to make. You make your way through ideas, concepts, and your ability to communicate and express them to others.

Mar 08 Uranus Enter Tenth Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 03/08/10 Leave: End Date)

Big changes affecting your career, status, and reputation are likely at a time like this. Daring to be different gets you noticed and could get you ahead in ways you never expected. It could even land you in hot water if you're not discreet. A high-tech or idealistic approach sets you apart.

Mar 08 Uranus Conjunct MC Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 02/18/10 Exact: 03/08/10 Leave: 03/25/10)

A powerful time of change, during which you may have great insight into your career. You could change jobs or suddenly find a way to transform and improve your current job. A certain amount of mental tension can be expected, so bear with it.

Mar 13 Jupiter Conjunct Saturn Transit (Pisces-Pisces 9th-9th)

**** Exact (Enter: 03/08/10 Exact: 03/13/10 Leave: 03/17/10)

A time to buckle down and consolidate your career. Your organizational abilities and sense of responsibility will be what guides you and proves successful. Your career could assume a much more determined and solid form. A firm foundation.

Mar 19 Neptune Enter Ninth Transit (Aquarius 9th)

***** Exact (Enter: Begin Date Exact: 03/19/10 Leave: End Date)

Science, philosophy, or religion are likely to seem as if they hold the ultimate answers at this time in your life. True wisdom lies in discovering that there are no ultimate answers, only good questions. Ideological crusades can set your head spinning; distant journeys can stir your soul. Avoid legal entanglements as much as possible.

Mar 24 Jupiter Conjunct Venus Transit (Pisces-Pisces 9th-9th)

**** Exact (Enter: 03/20/10 Exact: 03/24/10 Leave: 03/28/10)

You may find yourself more than a little acquisitive, and your current appreciation for just about everything may lead you to overspend, indulge too much. You will make career gains by your ability to sense quality and choose accordingly.

Report for March

Mar 03 Jupiter Sextile Moon Transit (*Pisces-Taurus 9th-11th*)

**** *Exact* (*Enter: 02/27/10 Exact: 03/03/10 Leave: 03/07/10*)

Your home environment, friends, and surroundings in general get facilitated and receive encouragement. Your work or career is in real harmony with the rest of your life. You could gain from subordinates or younger people during this time.

Mar 06 Jupiter Sextile Mars Transit (*Pisces-Capricorn 9th-6th*)

**** *Exact* (*Enter: 03/01/10 Exact: 03/06/10 Leave: 03/10/10*)

Things are happening, and your career, or path depends upon your own ambition and drive, which are strong now. Able to use good common horse-sense, you can feel trends and make the right moves. A time to get ahead by taking action.

Mar 07 Jupiter Conjunct Mercury Transit (*Pisces-Pisces 9th-9th*)

**** *Exact* (*Enter: 03/03/10 Exact: 03/07/10 Leave: 03/11/10*)

You find that you can really use your mind to make clear choices and think things through. Career decisions are straightforward and easy to make. You make your way through ideas, concepts, and your ability to communicate and express them to others.

Mar 08 Uranus Enter Tenth Transit (*Pisces 10th*)

***** *Exact* (*Enter: Begin Date Exact: 03/08/10 Leave: End Date*)

Big changes affecting your career, status, and reputation are likely at a time like this. Daring to be different gets you noticed and could get you ahead in ways you never expected. It could even land you in hot water if you're not discreet. A high-tech or idealistic approach sets you apart.

Mar 08 Uranus Conjunct MC Transit (*Pisces-Pisces 10th-10th*)

***** *Exact* (*Enter: 02/18/10 Exact: 03/08/10 Leave: 03/25/10*)

A powerful time of change, during which you may have great insight into your career. You could change jobs or suddenly find a way to transform and improve your current job. A certain amount of mental tension can be expected, so bear with it.

Mar 12 Saturn Square Jupiter Transit (*Libra-Capricorn 4th-6th*)

**** *Exact* (*Enter: 02/26/10 Exact: 03/12/10 Leave: 03/25/10*)

Events make it difficult to make good decisions concerning career and life direction. The danger of building on unsound foundations or expanding too fast is present. You could feel up tight and blocked on all sides... unable to move forward. Patience.

Mar 13 Jupiter Conjunct Saturn Transit (*Pisces-Pisces 9th-9th*)

**** *Exact* (Enter: 03/08/10 Exact: 03/13/10 Leave: 03/17/10)

A time to buckle down and consolidate your career. Your organizational abilities and sense of responsibility will be what guides you and proves successful. Your career could assume a much more determined and solid form. A firm foundation.

Mar 15 **Jupiter Trine Asc** Transit (Pisces-Cancer 9th-1st)

**** *Exact* (Enter: 03/11/10 Exact: 03/15/10 Leave: 03/20/10)

You will benefit from taking a more inward direction, turning away from the outward world a bit and allowing new ideas and information to filter through. A career point, after which you should expect to let go a bit and undergo a little regeneration.

Mar 19 **Neptune Enter Ninth** Transit (Aquarius 9th)

***** *Exact* (Enter: Begin Date Exact: 03/19/10 Leave: End Date)

Science, philosophy, or religion are likely to seem as if they hold the ultimate answers at this time in your life. True wisdom lies in discovering that there are no ultimate answers, only good questions. Ideological crusades can set your head spinning; distant journeys can stir your soul. Avoid legal entanglements as much as possible.

Mar 24 **Jupiter Conjunct Venus** Transit (Pisces-Pisces 9th-9th)

**** *Exact* (Enter: 03/20/10 Exact: 03/24/10 Leave: 03/28/10)

You may find yourself more than a little acquisitive, and your current appreciation for just about everything may lead you to overspend, indulge too much. You will make career gains by your ability to sense quality and choose accordingly.

April - Monthly Highlights

Apr 07 Saturn Re-Enter Virgo Transit (Virgo 4th)

***** Exact (Enter: Begin Date Exact: 04/07/10 Leave: End Date)

An emphasis on discipline with regard to work and health is a keynote of the cycle now dawning in your life. Procedures, scheduling, details: you're apt to be weak in these areas unless you take steps to correct deficiencies. Do this, and you make progress; otherwise, you have to run faster just to avoid falling behind.

Apr 16 Uranus Conjunct Sun Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 03/29/10 Exact: 04/16/10 Leave: 05/07/10)

A time of real breakthroughs, when insights into your self and your ambitions will be possible. This is a time when authority figures and older people, especially men, may figure in your life. The discovery of a teacher or vision of the future is possible.

Apr 24 Moon Enter Tenth Secondary Progression (Pisces 10th)

**** Exact (Enter: Begin Date Exact: 04/24/10 Leave: End Date)

A need to be respected is an emotionally charged issue in your life at this time. You develop a knack for organizing things and people, as a sense of ambition and practicality takes hold. Work, achievement, and ambition: these things mean a lot to you now.

Apr 24 Moon Conjunct MC Secondary Progression (Pisces-Pisces 10th-10th)

*** Exact (Enter: 03/25/10 Exact: 04/24/10 Leave: 05/25/10)

This is a very public time in your life, with much emphasis on career and status: things can go very well in these areas. You get support from people in positions of authority or from the public at large. And yet you may have little time for yourself... A better time to sell rather than buy real estate, all else being equal.

Report for April

Apr 04 Mars Square Neptune Transit (Leo-Taurus 1st-11th)

*** Exact (Enter: 03/31/10 Exact: 04/04/10 Leave: 04/08/10)

Don't do too much dreaming just now. It would be very easy for you to get carried away with some fancy or another. Your feelings are not in sync with your imagination. You may be hard to satisfy.

Apr 06 Mars Enter Second Transit (Leo 2nd)

**** Exact (Enter: Begin Date Exact: 04/06/10 Leave: End Date)

Instant gratification is one of the temptations to which you're subject now: you want things, and you want them this instant. This is a practical and materialistic kind of focus, one that emphasizes the making and spending of money. Learning what really counts is an important lesson that may be learned the hard way.

Apr 07 Saturn Re-Enter Virgo Transit (Virgo 4th)

***** Exact (Enter: Begin Date Exact: 04/07/10 Leave: End Date)

An emphasis on discipline with regard to work and health is a keynote of the cycle now dawning in your life. Procedures, scheduling, details: you're apt to be weak in these areas unless you take steps to correct deficiencies. Do this, and you make progress; otherwise, you have to run faster just to avoid falling behind.

Apr 16 Uranus Conjunct Sun Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 03/29/10 Exact: 04/16/10 Leave: 05/07/10)

A time of real breakthroughs, when insights into your self and your ambitions will be possible. This is a time when authority figures and older people, especially men, may figure in your life. The discovery of a teacher or vision of the future is possible.

Apr 24 Moon Enter Tenth Secondary Progression (Pisces 10th)

**** Exact (Enter: Begin Date Exact: 04/24/10 Leave: End Date)

A need to be respected is an emotionally charged issue in your life at this time. You develop a knack for organizing things and people, as a sense of ambition and practicality takes hold. Work, achievement, and ambition: these things mean a lot to you now.

Apr 24 Moon Conjunct MC Secondary Progression (Pisces-Pisces 10th-10th)

*** Exact (Enter: 03/25/10 Exact: 04/24/10 Leave: 05/25/10)

This is a very public time in your life, with much emphasis on career and status: things can go very well in these areas. You get support from people in positions of authority or from the public at large. And yet you may have little time for yourself... A better time to sell rather than buy real estate, all else being equal.

Apr 25 **Mars Square Moon** Transit (*Leo-Taurus 2nd-11th*)

*** *Exact* (*Enter: 04/23/10 Exact: 04/25/10 Leave: 04/28/10*)

Emotional flare-ups, especially with younger people or those you spend time with are possible right now. You could push too hard and damage your living situation or means of support.

Apr 26 **Jupiter Sextile Pluto** Transit (*Pisces-Taurus 9th-11th*)

**** *Exact* (*Enter: 04/21/10 Exact: 04/26/10 Leave: 05/01/10*)

You may find that both your personal growth and your career may depend upon how you can handle the very sensitive psychological material that may be coming up now. You will benefit from analytical insights, getting to the heart of things. Penetrating.

May - Monthly Highlights

May 07 Saturn Opposite Sun Transit (Virgo-Pisces 4th-10th)

**** Exact (Enter: 04/18/10 Exact: 05/07/10 Leave: End Date)

This may be a difficult time period during which you may experience opposition and blockage from events, others and the situation in general. A turning-point. An opportunity to take control and become more disciplined. A chance to see your own problems.

May 12 Jupiter Enter Tenth Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 05/12/10 Leave: End Date)

Ambition takes center stage now. Achievements that win you reward and recognition are yours for the making - but you must make them happen, you cannot simply wait around and expect them to appear full-blown. You could develop a knack for being in the right place at the right time, and you may find that you have friends in high places.

May 12 Jupiter Conjunct MC Transit (Pisces-Pisces 10th-10th)

**** Exact (Enter: 05/07/10 Exact: 05/12/10 Leave: 05/18/10)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

May 25 Jupiter Conjunct Sun Transit (Pisces-Pisces 10th-10th)

**** Exact (Enter: 05/19/10 Exact: 05/25/10 Leave: 05/31/10)

A great time, when good fortune and plain old luck surround you. It is easy for you to make correct decisions, find the right path, and move forward where career and success are concerned. Life's problems seem manageable and easy to solve.

May 27 Uranus Enter Aries Transit (Aries 10th)

***** Exact (Enter: Begin Date Exact: 05/27/10 Leave: End Date)

A clean break with the past in some respects is signalled by the cycle you have just begun. What YOU need, YOUR freedom and independence, shattering old molds: these are the things that energize you and take priority in your life. Uniqueness and originality set you apart.

Report for May

May 07 Saturn Opposite Sun Transit (Virgo-Pisces 4th-10th)

**** Exact (Enter: 04/18/10 Exact: 05/07/10 Leave: End Date)

This may be a difficult time period during which you may experience opposition and blockage from events, others and the situation in general. A turning-point. An opportunity to take control and become more disciplined. A chance to see your own problems.

May 12 Jupiter Enter Tenth Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 05/12/10 Leave: End Date)

Ambition takes center stage now. Achievements that win you reward and recognition are yours for the making - but you must make them happen, you cannot simply wait around and expect them to appear full-blown. You could develop a knack for being in the right place at the right time, and you may find that you have friends in high places.

May 12 Jupiter Conjunct MC Transit (Pisces-Pisces 10th-10th)

**** Exact (Enter: 05/07/10 Exact: 05/12/10 Leave: 05/18/10)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

May 20 Mars Conjunct Uranus Transit (Leo-Leo 2nd-2nd)

*** Exact (Enter: 05/18/10 Exact: 05/20/10 Leave: 05/22/10)

You feel like being different, trying something new and unusual. A perfect time for new ideas, a breakthrough in thinking, a novel approach.

May 24 Mars Square Pluto Transit (Leo-Taurus 2nd-11th)

*** Exact (Enter: 05/21/10 Exact: 05/24/10 Leave: 05/26/10)

Intense emotional drama is available if that is what you need. Your emotions are not in tune with the more sensitive and private areas of your life. Push on now and you risk some very turbulent emotional scenes.

May 25 Jupiter Conjunct Sun Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 05/19/10 Exact: 05/25/10 Leave: 05/31/10)

A great time, when good fortune and plain old luck surround you. It is easy for you to make correct decisions, find the right path, and move forward where career and success are concerned. Life's problems seem manageable and easy to solve.

May 27 Uranus Enter Aries Transit (Aries 10th)

Exact

(Enter: Begin Date Exact: 05/27/10 Leave: End Date)

A clean break with the past in some respects is signalled by the cycle you have just begun. What YOU need, YOUR freedom and independence, shattering old molds: these are the things that energize you and take priority in your life. Uniqueness and originality set you apart.

June - Monthly Highlights

Jun 06 **Jupiter Enter Aries** Transit (*Aries 10th*)

***** *Exact* (*Enter: Begin Date Exact: 06/06/10 Leave: End Date*)

Faith in yourself and your future is emphasized as you begin this new cycle. A feeling that anything is possible leads to new ventures, a clean break from the past. At its best, this is a very positive and optimistic new cycle in your life, but at times, overconfidence can border on foolhardy bravery. Don't burn your bridges behind you!

Jun 22 **Saturn Opposite Sun** Transit (*Virgo-Pisces 4th-10th*)

***** *Exact* (*Enter: Begin Date Exact: 06/22/10 Leave: 07/11/10*)

This may be a difficult time period during which you may experience opposition and blockage from events, others and the situation in general. A turning-point. An opportunity to take control and become more disciplined. A chance to see your own problems.

Jun 26 **Moon Conjunct Jupiter** Lunar Eclipse (*Capricorn-Capricorn 6th-6th*)

*** *Exact* (*Enter: 06/26/10 Exact: 06/26/10 Leave: 12/21/10*)

A test of faith is in the works now. It's easy to be gracious and optimistic when things are peachy keen, but you know you really have something when you can maintain these attitudes in less than optimal situations. Concentrating on goals and big ideas to the exclusion of practical details can set you up for a fall. Remember, luck is 1% inspiration and 99% perspiration.

Jun 26 **Moon Trine Neptune** Lunar Eclipse (*Capricorn-Taurus 6th-11th*)

*** *Exact* (*Enter: 06/26/10 Exact: 06/26/10 Leave: 12/21/10*)

Big ideas and grand visions play a leading role in your life at a time like this. Mysterious or mystical information fires your imagination, and there's a good chance that there's more heat than light. Keep an open mind, and learn all you can, but don't take it for gospel.

Report for June

Jun 01 Mars Enter Third Transit (Leo 3rd)

**** Exact (Enter: Begin Date Exact: 06/01/10 Leave: End Date)

A period of great mental activity and energy has begun. You have a lot on your mind and feel a strong need to communicate and gather ideas. Changes in the neighborhood may get on your nerves; an excess of mental energy can be distracting. Focus; pay attention!

Jun 06 Jupiter Enter Aries Transit (Aries 10th)

***** Exact (Enter: Begin Date Exact: 06/06/10 Leave: End Date)

Faith in yourself and your future is emphasized as you begin this new cycle. A feeling that anything is possible leads to new ventures, a clean break from the past. At its best, this is a very positive and optimistic new cycle in your life, but at times, overconfidence can border on foolhardy bravery. Don't burn your bridges behind you!

Jun 07 Mars Enter Virgo Transit (Virgo 3rd)

**** Exact (Enter: Begin Date Exact: 06/07/10 Leave: End Date)

As a new cycle dawns in your life, there arises a passion for details, a need to do just the right thing at just the right time, and a burning desire to have a place for everything and everything in its place. This can be hard on the digestion if taken to extremes! The satisfaction of a job well done is one of your greatest incentives now.

Jun 10 Mars Trine Jupiter Transit (Virgo-Capricorn 3rd-6th)

*** Exact (Enter: 06/09/10 Exact: 06/10/10 Leave: 06/12/10)

A perfect time to be assertive and to move forward in your career decisions. You have all the drive and energy you could want, and it should be easy to channel it. The path is open and clear.

Jun 14 Mars Trine Neptune Transit (Virgo-Taurus 3rd-11th)

*** Exact (Enter: 06/12/10 Exact: 06/14/10 Leave: 06/15/10)

A strong drive to unify and simplify. You want something more imaginative and less mundane. A yearning for other worlds and for some more cosmic form of love.

Jun 22 Saturn Opposite Sun Transit (Virgo-Pisces 4th-10th)

***** Exact (Enter: Begin Date Exact: 06/22/10 Leave: 07/11/10)

This may be a difficult time period during which you may experience opposition and blockage from events, others and the situation in general. A turning-point. An opportunity to take control and become more disciplined. A chance to see your own problems.

Jun 23 Jupiter Square Jupiter Transit (Aries-Capricorn 10th-6th)

Exact (Enter: 06/14/10 Exact: 06/23/10 Leave: 07/08/10)

Your career may be at a rather delicate point and under a lot of pressure. It could be hard to find solutions or make the right decisions as to how to proceed. The whole process could be stopped up and sluggish. You may have to bide your time.

Jun 26 Moon Conjunct Jupiter Lunar Eclipse (Capricorn-Capricorn 6th-6th)

Exact (Enter: 06/26/10 Exact: 06/26/10 Leave: 12/21/10)

A test of faith is in the works now. It's easy to be gracious and optimistic when things are peachy keen, but you know you really have something when you can maintain these attitudes in less than optimal situations. Concentrating on goals and big ideas to the exclusion of practical details can set you up for a fall. Remember, luck is 1% inspiration and 99% perspiration.

Jun 26 Moon Trine Neptune Lunar Eclipse (Capricorn-Taurus 6th-11th)

Exact (Enter: 06/26/10 Exact: 06/26/10 Leave: 12/21/10)

Big ideas and grand visions play a leading role in your life at a time like this. Mysterious or mystical information fires your imagination, and there's a good chance that there's more heat than light. Keep an open mind, and learn all you can, but don't take it for gospel.

Jun 26 Mars Trine Moon Transit (Virgo-Taurus 3rd-11th)

Exact (Enter: 06/24/10 Exact: 06/26/10 Leave: 06/28/10)

You have a lot of energy for improving your surroundings or life situations. You are very motivated to improve. There could be some hard feelings, especially from younger persons, if you become too aggressive.

Jun 27 Mars Trine Mars Transit (Virgo-Capricorn 3rd-6th)

Exact (Enter: 06/25/10 Exact: 06/27/10 Leave: 06/29/10)

A time of much energy and drive, perfect for starting something out or taking care of business. Very physical too. Exercise or romance is in order.

Jun 28 Mars Opposite Mercury Transit (Virgo-Pisces 3rd-9th)

Exact (Enter: 06/26/10 Exact: 06/28/10 Leave: 06/30/10)

You may have words and possible hurt feelings with someone during this time. Emotional needs conflict with the way you think and communicate. Some form of gut-level opposition to your ideas.

Jun 30 Mars Opposite Saturn Transit (Virgo-Pisces 3rd-9th)

Exact (Enter: 06/28/10 Exact: 06/30/10 Leave: 07/02/10)

The status quo may meet with some opposition. Someone's emotional state may block your own interests. Belligerence and opposition can be anticipated.

July - Monthly Highlights

Jul 01 Moon Conjunct Sun Secondary Progression (*Pisces-Pisces 10th-10th*)

*** *Exact* (*Enter: 05/31/10 Exact: 07/01/10 Leave: 07/31/10*)

People appreciate you for who you are now, not what you are: you don't have to prove anything, you're accepted "as is." The public at large and women in particular are supportive of your aims. Being sensitive to emotional issues and instinctive needs brings progress toward your goals. Generally a good time to buy real estate.

Jul 11 Sun Trine Venus Solar Eclipse (*Cancer-Pisces 1st-9th*)

*** *Exact* (*Enter: 07/11/10 Exact: 07/11/10 Leave: 01/04/11*)

Important financial decisions require more information than you realize at a time like this. It's important to gather all the facts necessary to give you a realistic idea of what you're getting into. Social relationships are a special focus now. Travel and animated discussions play a part in this and could be less than satisfying in some respects.

Jul 21 Saturn Enter Libra Transit (*Libra 4th*)

***** *Exact* (*Enter: Begin Date Exact: 07/21/10 Leave: End Date*)

Relationships and fairness take on a special importance in your life under the cycle you have just begun. An insistence on principles that don't allow room for personal differences can be a self-defeating tendency. True partnership means commitment and being responsible to the other person - a lesson that takes on greater importance as this cycle progresses.

Report for July

Jul 01 Moon Conjunct Sun Secondary Progression (Pisces-Pisces 10th-10th)

*** Exact (Enter: 05/31/10 Exact: 07/01/10 Leave: 07/31/10)

People appreciate you for who you are now, not what you are: you don't have to prove anything, you're accepted "as is." The public at large and women in particular are supportive of your aims. Being sensitive to emotional issues and instinctive needs brings progress toward your goals. Generally a good time to buy real estate.

Jul 01 Mars Sextile Asc Transit (Virgo-Cancer 3rd-1st)

*** Exact (Enter: 06/30/10 Exact: 07/01/10 Leave: 07/03/10)

You can really communicate and convey yourself to others right now. You have a lot of energy and come across as assertive and dominant.

Jul 05 Mars Opposite Venus Transit (Virgo-Pisces 3rd-9th)

*** Exact (Enter: 07/03/10 Exact: 07/05/10 Leave: 07/07/10)

Others may oppose or confront your value system. Their push or drive may tend to conflict with the way you feel and do things. Your own desires may be ignored.

Jul 11 Sun Sextile Pluto Solar Eclipse (Cancer-Taurus 1st-11th)

*** Exact (Enter: 07/11/10 Exact: 07/11/10 Leave: 01/04/11)

Fate sends opportunity your way if you listen to your instincts and give your natural sense of curiosity a free rein. Travel and education can help uncover some of the answers that will give you the power or advantage you seek now: don't cut yourself off from such experiences. Mass communications can be financially rewarding in some way - think about advertising, broadcasting, publishing, and such.

Jul 11 Sun Trine Venus Solar Eclipse (Cancer-Pisces 1st-9th)

*** Exact (Enter: 07/11/10 Exact: 07/11/10 Leave: 01/04/11)

Important financial decisions require more information than you realize at a time like this. It's important to gather all the facts necessary to give you a realistic idea of what you're getting into. Social relationships are a special focus now. Travel and animated discussions play a part in this and could be less than satisfying in some respects.

Jul 13 Pluto Trine Neptune Transit (Capricorn-Taurus 6th-11th)

***** Exact (Enter: 06/03/10 Exact: 07/13/10 Leave: End Date)

A time to really examine and analyze your dreams and ideals. It can be easy now to separate the wheat from the chaff and get rid of much of the "pie in the sky" stuff you have bought along the way. The results are solid goals that support you.

Jul 18 **Mars Trine Pluto** Transit (*Virgo-Taurus 3rd-11th*)

*** *Exact* (*Enter: 07/16/10 Exact: 07/18/10 Leave: 07/19/10*)

A drive to probe and penetrate may find you examining and working through some strong internal changes. Push too hard and you could be too dominating, even oppressive, to yourself and others.

Jul 21 **Saturn Enter Libra** Transit (*Libra 4th*)

***** *Exact* (*Enter: Begin Date Exact: 07/21/10 Leave: End Date*)

Relationships and fairness take on a special importance in your life under the cycle you have just begun. An insistence on principles that don't allow room for personal differences can be a self-defeating tendency. True partnership means commitment and being responsible to the other person - a lesson that takes on greater importance as this cycle progresses.

Jul 23 **Mars Enter Fourth** Transit (*Virgo 4th*)

***** *Exact* (*Enter: Begin Date Exact: 07/23/10 Leave: End Date*)

Family and security are things that rattle your chain more than ever now. These are areas where you make beginnings and bold moves, things you're willing to fight for... things it pays to be careful about.

Jul 23 **Mars Opposite MC** Transit (*Virgo-Pisces 4th-10th*)

*** *Exact* (*Enter: 07/21/10 Exact: 07/23/10 Leave: 07/24/10*)

Your home and family life may be challenged by someone in authority. This could be job-related. There may be a Mexican standoff.

Jul 26 **Mars Opposite Sun** Transit (*Virgo-Pisces 4th-10th*)

*** *Exact* (*Enter: 07/25/10 Exact: 07/26/10 Leave: 07/28/10*)

You may have an emotional confrontation with someone older than you or with an authority figure. Your feelings and emotions may be running against your best interests.

Jul 29 **Mars Enter Libra** Transit (*Libra 4th*)

***** *Exact* (*Enter: Begin Date Exact: 07/29/10 Leave: End Date*)

"I'm giving you a definite maybe" - that's the motto of the cycle you're now entering. It's a time of refinement and tact, of an urge to please others that is so strong as to make it hard to decide or act for fear of offending someone. You'll quickly learn to balance this out, or you'll discover that there is no peace in compromise - and this can be tough on close relationships. The trick is to find the win-win solution to the no-win situation - and if anyone's ever up to it, you are now.

August - Monthly Highlights

Aug 13 Pluto Conjunct Jupiter Transit (Capricorn-Capricorn 6th-6th)

Enter (Enter: 08/13/10 Exact: End Date Leave: 10/14/10)

Intense focus on your career can find you mercilessly cutting back and getting down to the bare essentials regarding the path or direction you are taking with your life. You will have a sense of being almost driven to pursue your course and succeed.

Aug 13 Uranus Re-Enter Pisces Transit (Pisces 10th)

Exact (Enter: Begin Date Exact: 08/13/10 Leave: End Date)

Radical mysticism, idealistic visions, new insights into the linkage between the past and future: all these things are accentuated now, as you come into a new cycle. Experimenting with artistic norms and breaking the rules satisfy an inner need, yet may exact a toll if you are not conscientious about it.

Aug 18 Neptune Re-Enter Eighth Transit (Aquarius 8th)

Exact (Enter: Begin Date Exact: 08/18/10 Leave: End Date)

Sexual experiences and making money can take on an almost spiritual kind of power in your life at a time like this, as if they're the reason for living. As soul-stirring as these things can be at times, they can also be disillusioning if you don't keep your wits about you. "Neither a borrower nor a lender be."

Aug 23 Moon Enter Aries Secondary Progression (Aries 10th)

Exact (Enter: Begin Date Exact: 08/23/10 Leave: End Date)

You're entering a phase of emotional directness and impulsiveness now, one marked by forceful and powerful feelings. Emotional beginnings, a fresh start, perhaps the establishment of new habit patterns - make sure they're good ones, because they'll set the tone for you for quite some time to come!

Report for August

Aug 02 Mars Square Jupiter Transit (Libra-Capricorn 4th-6th)

*** Exact (Enter: 07/31/10 Exact: 08/02/10 Leave: 08/03/10)

Your emotional drive and sense of things may be at odds with your best interests, the way to proceed. You could make some bad decisions, be too generous, or squander your resources.

Aug 12 Saturn Square Jupiter Transit (Libra-Capricorn 4th-6th)

**** Exact (Enter: 08/02/10 Exact: 08/12/10 Leave: 08/22/10)

Events make it difficult to make good decisions concerning career and life direction. The danger of building on unsound foundations or expanding too fast is present. You could feel up tight and blocked on all sides... unable to move forward. Patience.

Aug 13 Pluto Conjunct Jupiter Transit (Capricorn-Capricorn 6th-6th)

***** Enter (Enter: 08/13/10 Exact: End Date Leave: 10/14/10)

Intense focus on your career can find you mercilessly cutting back and getting down to the bare essentials regarding the path or direction you are taking with your life. You will have a sense of being almost driven to pursue your course and succeed.

Aug 13 Uranus Re-Enter Pisces Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 08/13/10 Leave: End Date)

Radical mysticism, idealistic visions, new insights into the linkage between the past and future: all these things are accentuated now, as you come into a new cycle.

Experimenting with artistic norms and breaking the rules satisfy an inner need, yet may exact a toll if you are not conscientious about it.

Aug 16 Mars Square Mars Transit (Libra-Capricorn 4th-6th)

*** Exact (Enter: 08/15/10 Exact: 08/16/10 Leave: 08/18/10)

Harsh energy could leave you feeling emotionally blocked and frustrated. Don't try to push too hard. You are only fighting yourself. Wait this one out.

Aug 18 Neptune Re-Enter Eighth Transit (Aquarius 8th)

***** Exact (Enter: Begin Date Exact: 08/18/10 Leave: End Date)

Sexual experiences and making money can take on an almost spiritual kind of power in your life at a time like this, as if they're the reason for living. As soul-stirring as these things can be at times, they can also be disillusioning if you don't keep your wits about you. "Neither a borrower nor a lender be."

Aug 20 Mars Square Asc Transit (Libra-Cancer 4th-1st)

*** *Exact* (Enter: 08/18/10 Exact: 08/20/10 Leave: 08/22/10)

You may be under a lot of pressure, at least in the way you appear to others. All is not in harmony between your emotions and the way you come across.

Aug 21 **Jupiter Square Jupiter** Transit (Aries-Capricorn 10th-6th)

**** *Exact* (Enter: 08/07/10 Exact: 08/21/10 Leave: 08/31/10)

Your career may be at a rather delicate point and under a lot of pressure. It could be hard to find solutions or make the right decisions as to how to proceed. The whole process could be stopped up and sluggish. You may have to bide your time.

Aug 23 **Moon Enter Aries** Secondary Progression (Aries 10th)

**** *Exact* (Enter: Begin Date Exact: 08/23/10 Leave: End Date)

You're entering a phase of emotional directness and impulsiveness now, one marked by forceful and powerful feelings. Emotional beginnings, a fresh start, perhaps the establishment of new habit patterns - make sure they're good ones, because they'll set the tone for you for quite some time to come!

September - Monthly Highlights

Sep 09 **Jupiter Enter Aries** Transit (*Aries 10th*)

***** *Exact* (*Enter: Begin Date Exact: 09/09/10 Leave: End Date*)

Faith in yourself and your future is emphasized as you begin this new cycle. A feeling that anything is possible leads to new ventures, a clean break from the past. At its best, this is a very positive and optimistic new cycle in your life, but at times, overconfidence can border on foolhardy bravery. Don't burn your bridges behind you!

Sep 22 **Jupiter Conjunct Sun** Transit (*Pisces-Pisces 10th-10th*)

***** *Exact* (*Enter: 09/14/10 Exact: 09/22/10 Leave: 09/29/10*)

A great time, when good fortune and plain old luck surround you. It is easy for you to make correct decisions, find the right path, and move forward where career and success are concerned. Life's problems seem manageable and easy to solve.

Sep 30 **Uranus Conjunct Sun** Transit (*Pisces-Pisces 10th-10th*)

***** *Exact* (*Enter: 09/04/10 Exact: 09/30/10 Leave: 10/28/10*)

A time of real breakthroughs, when insights into your self and your ambitions will be possible. This is a time when authority figures and older people, especially men, may figure in your life. The discovery of a teacher or vision of the future is possible.

Report for September

Sep 01 Mars Sextile Uranus Transit (*Libra-Leo 4th-2nd*)

*** Exact (Enter: 08/30/10 Exact: 09/01/10 Leave: 09/03/10)

You feel like being different, trying something new and unusual. A perfect time for new ideas, a breakthrough in thinking, a novel approach.

Sep 09 Jupiter Enter Aries Transit (*Aries 10th*)

***** Exact (Enter: Begin Date Exact: 09/09/10 Leave: End Date)

Faith in yourself and your future is emphasized as you begin this new cycle. A feeling that anything is possible leads to new ventures, a clean break from the past. At its best, this is a very positive and optimistic new cycle in your life, but at times, overconfidence can border on foolhardy bravery. Don't burn your bridges behind you!

Sep 14 Mars Enter Scorpio Transit (*Scorpio 4th*)

***** Exact (Enter: Begin Date Exact: 09/14/10 Leave: End Date)

Tear it down and build it up again, reach in and pluck out the offending element: that's what the new cycle you have entered is like. Power becomes a compelling idea, perhaps even an aphrodisiac - and you've got a stronger than usual supply of it now. Use it, don't abuse it - or you might find that it's a two-edged sword!

Sep 17 Mars Enter Fifth Transit (*Scorpio 5th*)

***** Exact (Enter: Begin Date Exact: 09/17/10 Leave: End Date)

You're coming into a creative and competitive phase now, one in which you want to be admired and appreciated for what you do and who you are. A lover or child becomes a focal point in your life. Romance and such creative pursuits as hobbies are an outlet for much of your energy.

Sep 17 Mars Sextile Jupiter Transit (*Scorpio-Capricorn 5th-6th*)

*** Exact (Enter: 09/16/10 Exact: 09/17/10 Leave: 09/19/10)

A perfect time to be assertive and to move forward in your career decisions. You have all the drive and energy you could want, and it should be easy to channel it. The path is open and clear.

Sep 20 Mars Opposite Neptune Transit (*Scorpio-Taurus 5th-11th*)

*** Exact (Enter: 09/18/10 Exact: 09/20/10 Leave: 09/21/10)

Emotions, perhaps coming from another person or event, oppose your life dreams and stifle any imagination you may have. This can result in an emotional confrontation.

Sep 22 Jupiter Conjunct Sun Transit (*Pisces-Pisces 10th-10th*)

**** *Exact* (Enter: 09/14/10 Exact: 09/22/10 Leave: 09/29/10)

A great time, when good fortune and plain old luck surround you. It is easy for you to make correct decisions, find the right path, and move forward where career and success are concerned. Life's problems seem manageable and easy to solve.

Sep 30 **Uranus Conjunct Sun** Transit (Pisces-Pisces 10th-10th)

***** *Exact* (Enter: 09/04/10 Exact: 09/30/10 Leave: 10/28/10)

A time of real breakthroughs, when insights into your self and your ambitions will be possible. This is a time when authority figures and older people, especially men, may figure in your life. The discovery of a teacher or vision of the future is possible.

Sep 30 **Mars Opposite Moon** Transit (Scorpio-Taurus 5th-11th)

*** *Exact* (Enter: 09/28/10 Exact: 09/30/10 Leave: 10/01/10)

You may have an emotional confrontation with someone younger than you. Your feelings, or the feelings of someone who supports you, may be hurt.

October - Monthly Highlights

Oct 09 **Jupiter Conjunct MC** Transit (*Pisces-Pisces 9th-10th*)

**** *Exact* (*Enter: 10/01/10 Exact: 10/09/10 Leave: 10/18/10*)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

Oct 09 **Jupiter Re-Enter Ninth** Transit (*Pisces 9th*)

***** *Exact* (*Enter: Begin Date Exact: 10/09/10 Leave: End Date*)

Travel and mental development at high levels are major themes in your life now. This is a time to broaden your horizons both intellectually and spiritually. Education, publishing, broadcasting, legal and political interests, and advertising offer opportunities, if you are on the lookout for them.

Report for October

Oct 01 Mars Sextile Mars Transit (Scorpio-Capricorn 5th-6th)

*** Exact (Enter: 09/29/10 Exact: 10/01/10 Leave: 10/02/10)

A time of much energy and drive, perfect for starting something out or taking care of business. Very physical too. Exercise or romance is in order.

Oct 01 Mars Trine Mercury Transit (Scorpio-Pisces 5th-9th)

*** Exact (Enter: 09/30/10 Exact: 10/01/10 Leave: 10/03/10)

You may be very forceful in what you say and think. With all of this emotional energy, you could speak or communicate very well. You have mental drive.

Oct 03 Mars Trine Saturn Transit (Scorpio-Pisces 5th-9th)

*** Exact (Enter: 10/02/10 Exact: 10/03/10 Leave: 10/05/10)

Irresistible force meets immovable object. Proceed with caution! There is a lot of energy available for disciplined work, but push too hard and you may break something.

Oct 04 Mars Trine Asc Transit (Scorpio-Cancer 5th-1st)

*** Exact (Enter: 10/03/10 Exact: 10/04/10 Leave: 10/06/10)

You can really communicate and convey yourself to others right now. You have a lot of energy and come across as assertive and dominant.

Oct 07 Mars Trine Venus Transit (Scorpio-Pisces 5th-9th)

*** Exact (Enter: 10/06/10 Exact: 10/07/10 Leave: 10/09/10)

Your desires are strong, and you will want to enjoy yourself. Romance is very possible. There is a basic drive to appreciate and taste life.

Oct 09 Jupiter Conjunct MC Transit (Pisces-Pisces 9th-10th)

**** Exact (Enter: 10/01/10 Exact: 10/09/10 Leave: 10/18/10)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

Oct 09 Jupiter Re-Enter Ninth Transit (Pisces 9th)

***** Exact (Enter: Begin Date Exact: 10/09/10 Leave: End Date)

Travel and mental development at high levels are major themes in your life now. This is a time to broaden your horizons both intellectually and spiritually. Education, publishing, broadcasting, legal and political interests, and advertising offer opportunities, if you are on the lookout for them.

Oct 15 Mars Square Uranus Transit (Scorpio-Leo 5th-2nd)

*** *Exact* (Enter: 10/14/10 Exact: 10/15/10 Leave: 10/17/10)
Don't take chances or risks just now. Be satisfied with the ordinary and usual. Novel ideas or insights could be more damaging than useful. Hectic emotional energy.

Oct 18 Mars Opposite Pluto Transit (Scorpio-Taurus 5th-11th)

*** *Exact* (Enter: 10/16/10 Exact: 10/18/10 Leave: 10/19/10)
A real power struggle could be in the wind. An emotional person or event challenges your sense of privacy and inner growth. Someone may get very personal with you.

Oct 22 Mars Trine MC Transit (Scorpio-Pisces 5th-10th)

*** *Exact* (Enter: 10/21/10 Exact: 10/22/10 Leave: 10/24/10)
You have a lot of energy to pour into practical and career decisions. You may appear commanding and assertive.

Oct 24 Moon Square Jupiter Secondary Progression (Aries-Capricorn 10th-6th)

*** *Exact* (Enter: 09/23/10 Exact: 10/24/10 Leave: 11/23/10)
Over-optimism can put you in a real pickle at this time in your life, when there may be little support for your heart-felt goals. Now is the time to reconsider, adjust, and change course. The time-window for action is a narrow one: think long-term and make a safe choice; stick to the blue chips and avoid the high-flyers.

Oct 25 Mars Trine Sun Transit (Scorpio-Pisces 5th-10th)

*** *Exact* (Enter: 10/24/10 Exact: 10/25/10 Leave: 10/27/10)
You may be especially dynamic and assertive just now. There is a lot of energy and drive available.

Oct 28 Mars Enter Sagittarius Transit (Sagittarius 5th)

**** *Exact* (Enter: Begin Date Exact: 10/28/10 Leave: End Date)
Ideology is a keynote of the new phase you have begun - the power of ideas and the power they wield over people. Religious, cultural, or philosophical controversies and crusades have a way of stirring your blood. Travel and adventure are compelling temptations as you dare to test your mettle and stretch your horizons.

Oct 28 Saturn Square Mars Transit (Libra-Capricorn 4th-6th)

**** *Exact* (Enter: 10/20/10 Exact: 10/28/10 Leave: 11/06/10)
Not an easy period for most of us. Events conspire to work against our own ambition and drive, bringing obstacles and slowing progress to a halt. Easy to overdo, strain, and explode under these aspects, so take it easy. Bide your time.

November - Monthly Highlights

Nov 04 **Uranus Conjunct MC** Transit (*Pisces-Pisces 10th-10th*)

***** *Enter* (*Enter: 11/04/10 Exact: End Date Leave: End Date*)

A powerful time of change, during which you may have great insight into your career. You could change jobs or suddenly find a way to transform and improve your current job. A certain amount of mental tension can be expected, so bear with it.

Nov 10 **Venus Enter Virgo** Secondary Progression (*Virgo 3rd*)

***** *Exact* (*Enter: Begin Date Exact: 11/10/10 Leave: End Date*)

If it makes sense you love it, and if it doesn't you feel guilty about it: that's what it's like now. A loving attention to details and a sense of satisfaction in doing what is right (especially with respect to your health) are some of the qualities that come to the fore at a time like this.

Report for November

Nov 02 **Jupiter Sextile Pluto** Transit (*Pisces-Taurus 9th-11th*)

**** *Enter* (*Enter: 11/02/10 Exact: End Date Leave: 12/04/10*)

You may find that both your personal growth and your career may depend upon how you can handle the very sensitive psychological material that may be coming up now. You will benefit from analytical insights, getting to the heart of things. Penetrating.

Nov 04 **Uranus Conjunct MC** Transit (*Pisces-Pisces 10th-10th*)

***** *Enter* (*Enter: 11/04/10 Exact: End Date Leave: End Date*)

A powerful time of change, during which you may have great insight into your career. You could change jobs or suddenly find a way to transform and improve your current job. A certain amount of mental tension can be expected, so bear with it.

Nov 10 **Mars Enter Sixth** Transit (*Sagittarius 6th*)

**** *Exact* (*Enter: Begin Date Exact: 11/10/10 Leave: End Date*)

A period when you take your work more seriously than usual has just begun. A lot of energy goes into getting things scheduled and organized. The nail that sticks up gets hammered down.

Nov 10 **Venus Enter Virgo** Secondary Progression (*Virgo 3rd*)

***** *Exact* (*Enter: Begin Date Exact: 11/10/10 Leave: End Date*)

If it makes sense you love it, and if it doesn't you feel guilty about it: that's what it's like now. A loving attention to details and a sense of satisfaction in doing what is right (especially with respect to your health) are some of the qualities that come to the fore at a time like this.

Nov 11 **Pluto Trine Neptune** Transit (*Capricorn-Taurus 6th-11th*)

***** *Exact* (*Enter: Begin Date Exact: 11/11/10 Leave: 12/12/10*)

A time to really examine and analyze your dreams and ideals. It can be easy now to separate the wheat from the chaff and get rid of much of the "pie in the sky" stuff you have bought along the way. The results are solid goals that support you.

Nov 12 **Mars Square Mercury** Transit (*Sagittarius-Pisces 6th-9th*)

*** *Exact* (*Enter: 11/11/10 Exact: 11/12/10 Leave: 11/14/10*)

Excessive emotional energy could produce flare-ups, harsh words, and arguments. Your mind is very sharp (on hair trigger) during this time and can cause as much harm as good.

Nov 14 **Mars Square Saturn** Transit (*Sagittarius-Pisces 6th-9th*)

*** *Exact* (*Enter: 11/13/10 Exact: 11/14/10 Leave: 11/16/10*)

Relax. This is not an easy time. Your own drive and emotions are hard set against the way things are, your particular set of realities. Push on now and you risk breaking something. Be patient, and let this one blow over.

Nov 18 Mars Square Venus Transit (*Sagittarius-Pisces 6th-9th*)

*** Exact (*Enter: 11/17/10 Exact: 11/18/10 Leave: 11/19/10*)

You may feel emotionally frustrated. Your feelings are going against much of what you value, so make way for possible difficulty. Your enjoyment of life may be temporarily blocked.

Nov 19 Saturn Square Asc Transit (*Libra-Cancer 4th-1st*)

**** Exact (*Enter: 11/09/10 Exact: 11/19/10 Leave: 11/30/10*)

A time when you may feel your style is severely cramped, particularly concerning relationships and your own basic worth and self-image. It may be hard to convey yourself and to communicate with others. A lot is happening!

Nov 26 Mars Trine Uranus Transit (*Sagittarius-Leo 6th-2nd*)

*** Exact (*Enter: 11/24/10 Exact: 11/26/10 Leave: 11/27/10*)

You feel like being different, trying something new and unusual. A perfect time for new ideas, a breakthrough in thinking, a novel approach.

December - Monthly Highlights

Dec 21 Moon Opposite Jupiter Lunar Eclipse (Gemini-Capricorn 12th-6th)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Philosophical, religious, or legal conflicts can be a real handful now. Avoid such situations as much as possible. Settle up front rather than dragging things through to the bitter end - you'll be glad you did. Travel, education, advertising, and broadcasting may present difficulties.

Dec 21 Moon Square Sun Lunar Eclipse (Gemini-Pisces 12th-10th)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Your home and family environment is likely to be the scene of many challenges now. People who want to do things their way seem to pull the rug out from under you. It's important to take action aimed at dealing with changes of this sort - otherwise, a sense of insecurity can develop that will be very hard to handle.

Dec 21 Moon Square MC Lunar Eclipse (Gemini-Pisces 12th-10th)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Your goals stand in stark contrast to the goals of others now, and an adjustment must be made. There is a need for compromise, for coming to an understanding. This is a time of decision, when small changes can have big effects later on down the road: make the right choice and it rebounds to your benefit; the wrong one (or no choice at all) does you no favors.

Dec 28 Jupiter Enter Tenth Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 12/28/10 Leave: End Date)

Ambition takes center stage now. Achievements that win you reward and recognition are yours for the making - but you must make them happen, you cannot simply wait around and expect them to appear full-blown. You could develop a knack for being in the right place at the right time, and you may find that you have friends in high places.

Dec 28 Jupiter Conjunct MC Transit (Pisces-Pisces 10th-10th)

***** Exact (Enter: 12/19/10 Exact: 12/28/10 Leave: End Date)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

Report for December

Dec 02 Mars Square MC Transit (*Sagittarius-Pisces 6th-10th*)

*** Exact (Enter: 12/01/10 Exact: 12/02/10 Leave: 12/03/10)

Harsh feelings could flare up on the job or with authority figures. Cool it, and let this one pass.

Dec 05 Mars Square Sun Transit (*Sagittarius-Pisces 6th-10th*)

*** Exact (Enter: 12/04/10 Exact: 12/05/10 Leave: 12/06/10)

Emotions may flare up or arguments occur that work against your own best interests. Be prepared, and walk softly.

Dec 07 Mars Enter Capricorn Transit (*Capricorn 6th*)

**** Exact (Enter: Begin Date Exact: 12/07/10 Leave: End Date)

With this new cycle taking hold in your life now, taking charge and being in control become more important issues for you. You want to get things organized, and you have the initiative to do it. This is a time of ambition and responsibility, a time to keep your cool and pace yourself. Working hard is smart, but working smart is better.

Dec 10 Mars Conjunct Jupiter Transit (*Capricorn-Capricorn 6th-6th*)

*** Exact (Enter: 12/09/10 Exact: 12/10/10 Leave: 12/11/10)

A perfect time to be assertive and to move forward in your career decisions. You have all the drive and energy you could want, and it should be easy to channel it. The path is open and clear.

Dec 12 Mars Trine Neptune Transit (*Capricorn-Taurus 6th-11th*)

*** Exact (Enter: 12/11/10 Exact: 12/12/10 Leave: 12/13/10)

A strong drive to unify and simplify. You want something more imaginative and less mundane. A yearning for other worlds and for some more cosmic form of love.

Dec 21 Moon Opposite Jupiter Lunar Eclipse (*Gemini-Capricorn 12th-6th*)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Philosophical, religious, or legal conflicts can be a real handful now. Avoid such situations as much as possible. Settle up front rather than dragging things through to the bitter end - you'll be glad you did. Travel, education, advertising, and broadcasting may present difficulties.

Dec 21 Moon Square MC Lunar Eclipse (*Gemini-Pisces 12th-10th*)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Your goals stand in stark contrast to the goals of others now, and an adjustment must be

made. There is a need for compromise, for coming to an understanding. This is a time of decision, when small changes can have big effects later on down the road: make the right choice and it rebounds to your benefit; the wrong one (or no choice at all) does you no favors.

Dec 21 Moon Square Sun Lunar Eclipse (Gemini-Pisces 12th-10th)

*** Exact (Enter: 12/21/10 Exact: 12/21/10 Leave: 06/15/11)

Your home and family environment is likely to be the scene of many challenges now. People who want to do things their way seem to pull the rug out from under you. It's important to take action aimed at dealing with changes of this sort - otherwise, a sense of insecurity can develop that will be very hard to handle.

Dec 21 Mars Trine Moon Transit (Capricorn-Taurus 6th-11th)

*** Exact (Enter: 12/20/10 Exact: 12/21/10 Leave: 12/23/10)

You have a lot of energy for improving your surroundings or life situations. You are very motivated to improve. There could be some hard feelings, especially from younger persons, if you become too aggressive.

Dec 22 Mars Conjunct Mars Transit (Capricorn-Capricorn 6th-6th)

*** Exact (Enter: 12/21/10 Exact: 12/22/10 Leave: 12/23/10)

A time of much energy and drive, perfect for starting something out or taking care of business. Very physical too. Exercise or romance is in order.

Dec 22 Mars Sextile Mercury Transit (Capricorn-Pisces 6th-9th)

*** Exact (Enter: 12/21/10 Exact: 12/22/10 Leave: 12/24/10)

You may be very forceful in what you say and think. With all of this emotional energy, you could speak or communicate very well. You have mental drive.

Dec 24 Mars Sextile Saturn Transit (Capricorn-Pisces 6th-9th)

*** Exact (Enter: 12/23/10 Exact: 12/24/10 Leave: 12/25/10)

Irresistible force meets immovable object. Proceed with caution! There is a lot of energy available for disciplined work, but push too hard and you may break something.

Dec 25 Mars Opposite Asc Transit (Capricorn-Cancer 7th-1st)

*** Exact (Enter: 12/24/10 Exact: 12/25/10 Leave: 12/26/10)

Trouble with partnerships or others may prevent you from appearing at your best.

Dec 25 Mars Enter Seventh Transit (Capricorn 7th)

***** Exact (Enter: Begin Date Exact: 12/25/10 Leave: End Date)

Close relationships and other ties between people become a focus for much of your energy now. New partnerships are entered into; old ones are renewed or else they get left behind. You try your strength against another's, learn to cooperate or seek to conquer.

Dec 28 Jupiter Enter Tenth Transit (Pisces 10th)

***** Exact (Enter: Begin Date Exact: 12/28/10 Leave: End Date)

Ambition takes center stage now. Achievements that win you reward and recognition are yours for the making - but you must make them happen, you cannot simply wait around and expect them to appear full-blown. You could develop a knack for being in the right place at the right time, and you may find that you have friends in high places.

Dec 28 **Jupiter Conjunct MC** Transit (*Pisces-Pisces 10th-10th*)

**** *Exact* (*Enter: 12/19/10 Exact: 12/28/10 Leave: End Date*)

You make your way now by using practical vision and common sense. This could be some kind of high-water mark for your career, recognition, and so on. At the same time, a change of direction is in order, finding you in a gradual curve towards more inwardness.

Dec 28 **Mars Sextile Venus** Transit (*Capricorn-Pisces 7th-9th*)

*** *Exact* (*Enter: 12/26/10 Exact: 12/28/10 Leave: 12/29/10*)

Your desires are strong, and you will want to enjoy yourself. Romance is very possible. There is a basic drive to appreciate and taste life.