

This report is titled the "Destiny and Decisions Forecast" because there is an element of the future that you cannot change; this is your destiny. But you also have choices and options available to you; these are your decisions.

This report predicts where the planets are in the current time period, when they will be forming aspects to your natal planets, what influences these aspects bring, and how long they will last--as far into the future as you wish to look. THIS is truly PREDICTIVE ASTROLOGY!

Our report goes beyond the limitations of most astrological forecast reports in two very important ways: (1) we go into a much more detailed interpretation for the heavier aspects that could have a greater impact on your life, and (2) we include some suggestions for you to consider regarding how you may deal with the influences. This should eliminate the need for further counseling in most cases.

Your forecast begins on the next page. If the time period for an interpretation is, for example, given as "July 1, 1999 (June 15, 1999 to July 15, 1999)", then it starts in mid-June, reaches greatest intensity around July 1, and ends in mid-July. The first date listed is the time when the influence has reached maximum strength.

An influence may last for as little as a week to as long as half a year or so.

To obtain maximum benefit from this report, we recommend a periodic study and review of the information as the time period unfolds--once a week, at least, and more often when there are significant things going on in your life. It is always good to keep a diary or a journal to get a sense of the timing of the transits and a history of how they affected your life.

Following is the data from your natal chart with which the transiting planets form aspects:

Tropical/Placidus NATAL CHART Calculated for time zone 0 hours

Natal positions:

Sun=28SC50	Moo= 6SC51	Mer=18SA50	Ven=15CP51	Mar= 5CP21
Jup=29GE36	Sat=10PI32	Ura=19VI06	Nep=20SC04	Plu=18VI14
Asc=15SC34	MC=19VI59	2H.=13SA20	3H. = 2AQ49	5H.=17AR23
6H. = 4TA12				

PLANET-TO-PLANET SELECTIONS

```
Natal: Sun Moo Mer Ven Mar Jup Sat Ura Nep Plu Asc MC
Transiting: Sun Mer Ven Mar Jup Sat Ura Nep Plu

ASPECT ORB ASPECT ORB
Conj ( 0 deg 00 min) 1 deg 00 min Oppos (180 deg 00 min) 1 deg 00 min
Sqr ( 90 deg 00 min) 1 deg 00 min Trine (120 deg 00 min) 1 deg 00 min
Sxtil ( 60 deg 00 min) 1 deg 00 min
```


Feb 8, 2017 4 PM (Feb 8, 2017 to Feb 9, 2017)

Sun Sqr Nep

TRANSITING SUN SQUARE NATAL NEPTUNE--This transit can bring a low energy level, both physically and psychologically. If you feel tired and unable to get started, just know that your body needs the day off. Knowing in advance, do not put off things that need to be done until this day. It is also not a day for projects that require great self-confidence and courage--you just won't have it. Avoid deception from yourself and others. On the positive side, the transit could enhance your idealism and produce a beautiful moment. You can work to make it come true, but don't be discouraged by a gap between your ideals and your reality.

Feb 8, 2017 (Jan 9, 2017 to Mar 25, 2017)

Plu Trine Plu

TRANSITING PLUTO TRINE NATAL PLUTO--This transit indicates a period of stability within change. The changes that take place in your life will be a part of creative evolution, and at the same time, there will be additional opportunities for growth which you may or may not choose to take advantage of. You will probably want to know more about your inner psychological workings and the more profound aspects of your life. It feels as if the more rapid changes in your life may be over, and you are finding a way to deal with the world that will not change much more. It is a period of regeneration and stabilizing of inner strengths.

Feb 9, 2017 (Feb 8, 2017 to Mar 8, 2017)

Mer 3rd H.

TRANSITING MERCURY IN THE THIRD HOUSE--Transiting Mercury in the houses deals with the practical affairs that occupy your mind, and shows what areas of activity will be influenced by your thoughts and communications. In the third house the focus is on education. Your mind is directed to investigate whatever you can do to increase your consciousness and broaden your understanding--reading, study, speaking, teaching, lectures, literature, new thought, science, news. This transit should enhance successful travels, mental development, and matters of correspondence.

Feb 11, 2017 1 AM (Feb 9, 2017 to Feb 12, 2017)

Ven Sqr Mar

TRANSITING VENUS SQUARE NATAL MARS--Squares usually bring challenges to be met and/or obstacles to be overcome, and this one could have serious consequences. The emotions of Venus are squared off against the actions urges of Mars. In relationships, the love interest will be enhanced and physical desire will be aroused. If the feelings are mutual the result can be great, but if not, disaster can be the result. The lessons to be learned here could be tolerance, control and respect. Venus is also the planet of the arts, and Mars the planet of action. Sublimating the sexual urges into artist interests and action can be the solution to relationship difficulties and conflicts. Professional counseling could be strongly indicated here.

Feb 11, 2017 10 PM (Feb 11, 2017 to Feb 12, 2017)

Mer Sqr Moo

TRANSITING MERCURY SQUARE NATAL MOON--This transit gets you in touch with your feelings. Your thinking and communications will be influenced from the subconscious, and may not be readily understood by others. Squares bring challenges to be faced and obstacles to be overcome. Psychological patterns from your past may manifest themselves in your behavior. This is a good time to examine your inherited and child-taught attitudes, and to begin to root out prejudices.

Feb 17, 2017 8 AM (Feb 16, 2017 to Feb 18, 2017)

Sun Sqr Sun

TRANSITING SUN SQUARE NATAL SUN--This transit occurs roughly three months after and three months before your birthday. At both times it is a transit of crisis and challenge. Square aspects create challenges to be overcome, and usually will provide insight for how to conquer setbacks. It is not a time to fear, but it is a time for testing the validity of what you are doing. People may oppose you in your efforts and you could get very angry with them, but you need to understand that their motives are the same as yours. In the square before your birthday, you will be challenged to complete various projects and reap their rewards--or other consequences. This after birthday square could bring challenges to your efforts to build something up, to create a material structure, or just to get a project going. There could also be a testing of some new aspect of the personality which is trying to get out into the light of the world. Study the situations of your life, and use this energy to make amends where necessary and start new beginnings.

Feb 17, 2017 10 AM (Feb 16, 2017 to Feb 18, 2017)

Mer Sqr Asc

TRANSITING MERCURY SQUARE THE NATAL ASCENDANT--Squares usually produce challenges and/or obstacles to be overcome. This transit is no exception. It could encourage all kinds of communications, but don't expect everyone to agree with you. You will want to exchange ideas with others, but watch for a tendency to do all the talking. Mental energy is high and much can be accomplished, provided you can get beyond the talk stage. You may need to slow the mouth and let others catch up with you. Try to consider and respect other points of view besides your own, and avoid making impulsive decisions.

Feb 18, 2017 2 AM (Feb 18, 2017 to Feb 19, 2017)

Sun Trine Jup

TRANSITING SUN TRINE NATAL JUPITER--According to the ancients, and reinforced by contemporary experience, this is one of the most positive transits. It assures good feelings, and peace and harmony with others. It tends to make you feel lazy, but it would be a waste to let it slip by without using the energy to accomplish something useful and constructive. Your enthusiasm and optimism will project energies that cause your affairs to work out as you want. You have an understanding of overall patterns, and what appears to be "dumb luck" is the result of applying your positive frame of mind with more foresight and consideration than usual. You will be able to change any area of your life for the better. This is a good time to pursue studies in the mystical and the philosophical. The Sun illuminates the expansiveness of Jupiter, giving you an empirical view of the world and all of the things and the

people in it.

Feb 18, 2017 3 PM (Feb 18, 2017 to Feb 19, 2017)

Mar Sqr Ven

TRANSITING MARS SQUARE NATAL VENUS--This transit can bring out the base physical needs and desires within a relationship. Sexuality is strong in the consciousness now, and it can be a time for truly finding and expressing mutual needs and enhancements. If there is no current relationship, a purely sexual episode could occur. Sharing needs with complete honesty is important, and this could be the beginning of a mutual understanding and fulfillment. However, sex under this transit is demanding and vigorous, rather than soft and loving. On a personal level, your creative and artistic energies will be stimulated now, and this can be a very productive time for any artistic endeavor.

Feb 19, 2017 10 AM (Feb 18, 2017 to Feb 20, 2017)

Mer Sxtil Mer

TRANSITING MERCURY SEXTILE NATAL MERCURY--This transits brings a clear mind and the ability to do all kinds of mental work and planning. Communications are at a peak in both volume and accuracy. Work that requires attention to detail and accuracy is enhanced. It is a good time for business transactions and contracts. Your intellectual curiosity is strong, and you may want to start some new course of study. Travel could also be indicated.

Feb 20, 2017 4 AM (Feb 20, 2017 to Feb 21, 2017)

Mer Sqr Nep

TRANSITING MERCURY SQUARE NATAL NEPTUNE--Squares usually create challenges and obstacles to face and to be overcome, and this one is no exception. Communications can be confused and misunderstood, especially in business dealings. The transit can be supportive of studies in mysticism, but keep it "down-to-earth". There can be a tendency to idealize and daydream. You will want to keep secrets and avoid confrontations, which will only add to the fog and confusion that is present in your life during this time. Be super careful in business dealings now, lest misunderstandings and misrepresentations obscure the issue. You may easily deceive, or be deceived, either deliberately or unknowingly. Seek spiritual guidance through prayer and meditation before making any major decisions.

Feb 20, 2017

(Feb 19, 2017 to Mar 15, 2017)

Mar 5th H.

TRANSITING MARS IN THE FIFTH HOUSE--Mars transiting the houses influences the departments of life in which you express your actions and desires, and where you must use initiative and energy to achieve results. In the fifth house transit, these drives are directed toward love and pleasure. You have a strong sex drive and will be emotionally aggressive concerning sex and romance. These energies could also be re-directed toward strenuous sports, athletics, or muscular exercise, in which you would be very competitive. You need to avoid excesses, since your drive would enhance your rewards to the point where you could become "hooked" easily.

Feb 22, 2017 5 PM (Feb 21, 2017 to Feb 24, 2017)

Mar Trine Mer

TRANSITING MARS TRINE NATAL MERCURY--Trine aspects are usually very supportive and this one is no exception. This is a good time for planning, writing, and all types of mental work. It is also excellent for dealings and negotiations with others since you are able to assert your position and make it understood. It is favorable for travel and study, and for the broadening of your base of knowledge.

Feb 23, 2017 7 PM (Feb 22, 2017 to Feb 24, 2017)

Sun Sxtil Mar

TRANSITING SUN SEXTILE NATAL MARS--This transit brings high energy and enhances your faith in your own ability. It provides an excellent time for accomplishing all kinds of work and physical activity. In fact, physical activity and exercise is extremely important at this time. Sun is energy and Mars is action, and physical activity is necessary for physical, mental, and spiritual health. You can work well with others during this time, but you will also be assertive and self-confident in your own right. However, others will not be threatened by your ego, and it is good to work in cooperation with them. It is not a good time to strike out alone and on your own. This transit can also bring opportunities for leadership.

Feb 25, 2017 7 AM (Feb 24, 2017 to Feb 26, 2017)

Mer Sqr Sun

TRANSITING MERCURY SQUARE NATAL SUN--Mercury is intellect and communications. This transit indicates a day of busy mental activity and communications with others. Group conferences, letter writing, and paper work should go smoothly. Your statements will have energy, thus will be convincing. Downplay ego and stick to facts. Avoid controversy with authority figures. Some astrologers believe that Mercury retrograde dulls the intellect and creates conflicts in understanding. This astrologer has Mercury retrograde in his natal chart and finds that the opposite is usually true. It is always a good idea to be "perfectly clear" in all of your communications during this time.

Feb 25, 2017 7 AM (Feb 24, 2017 to Feb 26, 2017)

Sun Trine Moo

TRANSITING SUN TRINE NATAL MOON--Like the sextile aspect, the trine brings a time of inner peace and balance. You have the serenity to look into yourself with a deeper understanding of what you want, what you need, and how you should go about getting it. Your approach to life is balanced, but you should study your personal life and prepare for a period of creative tension and pressures that are approaching a climax. You can live through your feelings as well as your intellect today, and you can communicate with others at both levels. You should examine your personal life and relationships and correct any difficulties and/or misunderstandings with others who may have created such difficulties or misunderstandings between you and them. If the last few months have been a period of breakdowns rather than creative experiences, you need to learn how to pick up the pieces and make a new start. Friendships and love relationships that start under this transit could have lasting consequences on your future life, and could have a strong effect on your attitudes toward life in general.

Feb 25, 2017 6 PM (Feb 25, 2017 to Feb 26, 2017) N

Mer Trine Jup

TRANSITING MERCURY TRINE NATAL JUPITER--This transit expands the mind. It favors all types of business and commercial activity, as it is an excellent time for planning for the future and creating organizational systems. Although Jupiter is sometimes called the "lucky" planet, these things do not happen through luck, but rather through hard work, which the mind is opened up to realize during this time. You are optimistic and positive in your thinking, which, when applied with luck, can lead to phenomenal success.

Feb 28, 2017 11 PM (Feb 28, 2017 to Mar 1, 2017)

Mer Sxtil Mar

TRANSITING MERCURY SEXTILE NATAL MARS--This transit brings a high level of mental activity, supporting the best influences of Mercury and Mars. You can work very hard, and any project you attempt will go well. You are likely to want to do things on your own and for yourself, or at least for personal recognition. You will be able to communicate and present your case to others in a very forceful way during this time. Others may not be up to your work level, however, and you need to be patient with them. Your optimism and self confidence will allow you to take advantage of all opportunities that come your way during this aspect.

Feb 28, 2017 11 PM (Feb 28, 2017 to Mar 1, 2017)

Sun Conj Sat

TRANSITING SUN CONJUNCT NATAL SATURN--This aspect will nag you to turn your attention to your duties and responsibilities, things you may not want to do, but feel you must. These duties can be more imagined than real, but they often are very real. One measure of the mastery of life is to be able to recognize reality, and this a good time to begin to disseminate. What you accomplish under this transit could be of lasting benefit when you follow the illumination of the Sun and the discipline of Saturn. This is an excellent time for organization and planning and to promote form and order. Just don't let it extend to the point of trying to order and organize people--you could meet resistance. Your energy may be low, so you will need to conserve it by careful planning and doing only what is necessary. You will feel pressure from any necessary tasks you leave undone during this period. This may not be an emotionally comfortable transit when it comes to relating to people, but don't dwell on feelings of loneliness and depression. Get to work--that is what this transit is all about.

Mar 1, 2017 7 PM (Mar 1, 2017 to Mar 2, 2017)

Mer Trine Moo

TRANSITING MERCURY TRINE NATAL MOON--This transit will put you "in touch with your feelings" and with the feelings of others as well. It is a good time for you to look into yourself and bring the psychological part of your past up to date. You will understand the feeling side of all kinds of communications now and it would be a good time to clear up any emotional situations that you may have with others. They could sense your empathy and be receptive to your efforts to establish better communications. It is imperative for you to be completely honest in all your communications during this transit.

Mar 3, 2017 7 PM (Mar 3, 2017 to Mar 4, 2017)

Mer Conj Sat

TRANSITING MERCURY CONJUNCT NATAL SATURN--Mercury is the planet of mind and communication and Saturn is the planet of discipline. This combination (conjunction) transit can bring you very sharp precision of disciplined thought. It is a good time for work that requires precise planning and implementation. However, it is not a good time for long range plans that require a broad view. Your viewpoint is likely to be narrow and cautious now, and communications may suffer. You can be extremely critical, but should be careful to use this insight in positive ways. This is a good time to deal with negative thinking, since you are more likely to see what is wrong than what is right.

Mar 5, 2017 11 *PM (Mar 4, 2017 to Mar 6, 2017)*

Sun Trine Asc

TRANSITING SUN TRINE THE NATAL ASCENDANT--This trine brings good feelings about yourself in positive ways. You will want to do things to have a good time, even in your work. It is a good time to play but you can get a lot of work done, providing you enjoy your work. Energy is high, and you will want to do more than your usual routine. You will want to know more about yourself, the world and other people, therefore you should start some new studies to help reveal more of the Self. It is also a good time to start a trip, either for vacation or enlightenment.

Mar 6, 2017 6 AM (Mar 6, 2017 to Mar 7, 2017)

Sun Sxtil Ven

TRANSITING SUN SEXTILE NATAL VENUS--This transit illuminates your good feelings and affection toward everyone around you. You will be aware of your relationships and how much love is shared. If there are tensions, now is a good time to resolve them. Friendships are important to you, and new ones are likely to develop during this transit. You may be quite popular and can readily make new friends. Any good impression you make will be because you are who you are. Be careful not to come across as mushy or phony. This is also a good transit for financial matters. Tie up any loose ends in your finances now.

Mar 6, 2017 11 AM (Mar 6, 2017 to Mar 7, 2017)

Mer Trine Asc

TRANSITING MERCURY TRINE THE NATAL ASCENDANT--This supportive transit arouses your curiosity and willingness to learn. Your confidence and self-worth are enhanced. Communications are good between you and others, and your ideas are understood and respected. You have good insight on many subjects and are able to share them well. You are tolerant of the opinions of others, and can make intelligent compromises. This is a good transit for long-range goal planning.

Mar 6, 2017 3 PM (Mar 6, 2017 to Mar 7, 2017)

Mer Sxtil Ven

TRANSITING MERCURY SEXTILE NATAL VENUS--This is a light transit whose greatest value is putting you in touch with your feelings of love and friendship. It will be easy now to tell someone you love them. Relationships will be quite harmonious and it should be easy to clear up any misunderstandings. Your

appreciation of beauty is great and it is a good time for appreciating lovely things that have no purpose except to be what they are.

Mar 7, 2017 9 PM (Mar 7, 2017 to Mar 8, 2017) Mer Oppos Plu

TRANSITING MERCURY OPPOSITE NATAL PLUTO--Opposition aspects usually bring challenges and/or obstacles to overcome, and this one is no exception. This could be a good transit for getting to the bottom of problems that have been difficult to see through. This especially relates to hidden problem areas of the self. You are able to concentrate your entire attention on solving problems or hidden puzzles, but you need to watch out for tendencies toward compulsion. An obsessive thought could close your mind to all else. If your motives are not "perfectly clear" to others you could experience extreme opposition from them. It would be a good time for doing research, but would probably be better used if applied to personal problem areas in preparation for positive growth. Pluto demands that efforts must be for the greater good however, and this applies to other than personal activities as well.

Mar 8, 2017 4 AM (Mar 8, 2017 to Mar 9, 2017) Mer Sqr Mer

TRANSITING MERCURY SQUARE NATAL MERCURY--This transit can challenge some of your basic beliefs. The influences of mind and communications are squared off against themselves. That indicates extreme care in all your communications. Take this opportunity to test your ideas and how people react to them. If they need changing, you can correct them without too much difficulty. Adjustments you must make in your thinking now will be very valuable later on. Be flexible and non-confrontational.

Mar 8, 2017 7 AM (Mar 8, 2017 to Mar 9, 2017) Mer Oppos Ura

TRANSITING MERCURY OPPOSITE NATAL URANUS--Oppositions usually mean obstacles to be overcome and this is no exception. When a transit hits this aspect, it could make you blunt, tactless, arrogant and conceited. No one else could make you change your mind about anything, but YOU may change it without the slightest justification. The key here is to "lighten up". Don't be afraid to be wrong. Cultivate patience and cooperation with others during this time, whether you agree with them or not (and you probably won't). Try to avoid snap judgments and sudden decisions--"look before you leap". Seek spiritual guidance for the use of the awesome power this transit can provide.

Mar 8, 2017 3 PM (Mar 8, 2017 to Mar 9, 2017) Sun Oppos Plu

TRANSITING SUN OPPOSITE NATAL PLUTO--This transit could bring intense encounters with other people and circumstances. There could be power struggles with authority, where you would be forced to stand up for your position. However, you should avoid acting in over-bearing or domineering ways. Aspects of your life which you have not understood or may have chosen to ignore are coming to the surface in your consciousness at this time, and can be causing these conflicts. There can also be breakdowns in relationships where honest confrontation is indicated. This energy and discomfort should be used to make assessments of certain areas of your life and to make sweeping and

fundamental changes which you have not previously had the power to make. Changes should also be for the greater good, or they won't work. Pluto is the planet of regeneration, and when you improve yourself, it reflects in your world.

Mer 4th H. Mar 8, 2017 (Mar 7, 2017 to Mar 22, 2017)

TRANSITING MERCURY IN THE FOURTH HOUSE--Transiting Mercury in the houses deals with the practical affairs that occupy your mind and shows what areas of activity will be influenced by your thoughts and communications. The fourth house position indicates that much of your thinking and learning will happen in your home. Even your business may be conducted from the home, as that is where the practical side of your mind is likely to be the most effective. You may collect a large home library as your intellectual pursuits will be many. Your desire to constantly improve on your intellectual environment may cause you to move often, possibly in mobile homes or trailers. Your communications center will revolve around your telephone, but you may choose a nomadic type of life.

Mar 8, 2017 6 PM (Mar 8, 2017 to Mar 9, 2017) Mer Oppos MC

TRANSITING MERCURY OPPOSITE THE NATAL MIDHEAVEN-- Opposition aspects usually produce challenges and/or obstacles to be faced and overcome. This is the time for a good hard look at your personal life, your goals, and your objectives. Cut through any self-delusion or confusion, decide what it is you really want, and make plans to go for it. This includes home, family, personal affairs, and financial obligations. Pay bills, and schedule your work for the near future. However, do not exclude a significant other's point of view--you could get tunnel vision now.

8 PM (Mar 8, 2017 to Mar 9, 2017) Mar 8, 2017 Mer Trine Nep

TRANSITING MERCURY TRINE NATAL NEPTUNE--During this supportive trine aspect the mental Mercury and the mysteries of Neptune are in rare accord. You will be more sensitive than usual to the world around you. Your creative imagination will be stimulated, and it is a good time to get away from the humdrum. You will not want to get involved with super serious subjects, but you are sympathetic and sensitive to others' needs. You can transcend the limits of your natural intellect during this time, and it is a good period to pursue mystical and spiritual studies.

Mar 9, 2017 6 AM (Mar 8, 2017 to Mar 10, 2017) Sun Sqr Mer

TRANSITING SUN SQUARE NATAL MERCURY--This transit brings ideas and communications quickly. You will be mentally active, and will need to understand the surface message as well as the underlying meaning. You can make people aware of your ideas and positions, and will be able to get your points across. Square aspects create challenges to be overcome, however. You need to be tactful with others during this time. There could be conflict with others who are just not in tune with your mental speed and energy today. You will need to listen as well as speak. Your energy level is high, and you will be able to assert yourself--but be diplomatic.

Mar 9, 2017 11 AM (Mar 8, 2017 to Mar 10, 2017) Mar Sxtil Jup

TRANSITING MARS SEXTILE NATAL JUPITER--This is a very positive transit for almost any kind of activity you may wish to engage in. It is especially good for business ventures and for dealing with authorities. You should be able to get the best possible deal for yourself. Physical energy is high and you should enjoy good health and good spirits.

Mar 9, 2017 12 PM (Mar 8, 2017 to Mar 10, 2017)

Sun Oppos Ura

TRANSITING SUN OPPOSITE NATAL URANUS--Things will be different and unexpected under this transit. Whatever you think is normal--it won't be. There could be extreme restlessness in relationships and something completely unexpected may come to light. In business or other partnerships, sudden revisions or adjustments may become necessary because of unexpected revelations. You are likely to be extremely restless, also. You need to focus on what it is that is making you feel that way, and what it is that you want. It may not be the time to go after it (whatever "it" is), but it is important for you to find out. The Sun in this transit is trying to show you certain elements of your interaction with the world which you have not considered before, and their relevance to you which you have not adequately recognized before. This energy needs to be discharged in positive ways lest it break out in accidentprone behavior.

Mar 10, 2017 9 AM (Mar 10, 2017 to Mar 11, 2017)

Sun Oppos MC

TRANSITING SUN OPPOSITE THE NATAL MIDHEAVEN--This is a time to attend to domestic affairs--your personal life and family matters. You need to get in touch with yourself and your personal work. Professional matters should go on hold, except for things that have to be done. You could have some professional opposition. Negative ego experiences will come with this transit, so it is vital that you keep in touch with loved ones in your personal world while you determine what your real needs are.

Mar 10, 2017

(Mar 9, 2017 to Apr 7, 2017)

Sun 4th H.

TRANSITING SUN IN THE FOURTH HOUSE--When the Sun transits this house of your Natal chart, it influences the departments of life most strongly affected by the individual will and power potential. In the fourth house, it enhances the desire for establishing a secure home and family. You are proud of your family heritage, and may tend to have an aristocratic outlook. You will want your home to be a showplace of art, beauty, and opulence--limited only by the extent of your wealth and social class. The early part of your life may be an uphill pull, but you are likely to achieve your security and prosperity toward the end of your life. You have a strong interest in land, houses, ecology, and the natural resources. You may want to dominate your domestic scene, but you need to watch for a tendency toward unreasonable family pride.

Mar 10, 2017 11 *AM (Mar 10, 2017 to Mar 11, 2017)*

TRANSITING SUN TRINE NATAL NEPTUNE--This aspect will arouse your inner idealism and give you a strong desire for a deeper, more spiritual level of reality, both emotionally and intellectually. Neptune is a dual level planet, both mundane and spiritual. It is often difficult to determine which influence prevails. The Sun illuminates, and you will need to try and discriminate which level of the Neptune influence you need to deal with at this time in your life. Your ideals may be challenged and you will want to defend them. To complicate matters, you may be called upon to help or guide someone else who is close to you. Just remember, they are only human as are you. This is a time for prayer and meditation. You may want to be alone to ponder. Your sensitivity to the subtler aspects of the world are enhanced at this time, and you could have flashes of ESP or other mystical experiences. Spiritual strength is available for the asking and this can be a very positive time of growth in your life.

Sun Trine Nep

Mar 13, 2017 7 *AM (Mar 12, 2017 to Mar 14, 2017)* Mer Trine Sun

TRANSITING MERCURY TRINE NATAL SUN--Trine aspects are supportive and this one is no exception. Your mind should be unusually clear with this transit--especially for all mental work and communications. You can state your case effectively and should benefit from negotiations. It is a good transit for organization and getting rid of paperwork. This is a good time to begin a new learning process or a new course of study, especially if it piques your interest.

Mar 13, 2017 4 *PM (Mar 13, 2017 to Mar 14, 2017)* Mer Sqr Jup

TRANSITING MERCURY SQUARE NATAL JUPITER--Squares usually present challenges and obstacles, but with the expansiveness of Jupiter, the energy seems to "blend". This transit makes you feel optimistic and positive about life. You have the ability to see the "big picture", and are inclined to make big plans and set long range goals. You think in more abstract terms, therefore the implementation of plans could be sloppy. Don't forget details. Watch out for arrogance in communications. With awareness, this transit can be a great force for good.

Mar 6th H. Mar 15, 2017 (Mar 14, 2017 to Mar 31, 2017)

TRANSITING MARS IN THE SIXTH HOUSE--Mars transiting the houses influences the departments of life in which you express your actions and desires. It shows where you need to use your energy and initiative to achieve the best results. In the sixth house transit, it focuses on energy and skill expressed through work. This could be directed toward work and service in the care-giving area. You are likely to have extremely good mechanical ability as well as an excellent understanding of how mechanical things work. This includes the mechanics of the human body, as many great surgeons have Mars in the sixth house. If you work for others, it will be extremely necessary for it to be a well-organized, efficient operation. Beware of perfectionism and over-concern for details during this time. Also for the tendency to overwork.

2 PM (Mar 16, 2017 to Mar 17, 2017)

Mer Sqr Mar

TRANSITING MERCURY SQUARE NATAL MARS--This transit can cause you to be irritable and suspicious. The Mercury mind and communication influences are squared off against the urgency for action of Mars. Any conversation will be a challenge, and you may cause people to avoid you. You may have to defend your ideas or your position on something to others, and it will be difficult to get your ego out of the way--which is the appropriate way to deal with this transit. Beware of suppressing hostility and anger lest they manifest themselves as accidents. Especially beware of burns.

Mar 16, 2017

(Feb 4, 2017 to Jul 11, 2017)

Plu Trine Ura

TRANSITING PLUTO TRINE NATAL URANUS--This aspect can trigger a breaking down of all the kinds of restrictions which have held you back in the past. It is a time of creative, and possibly radical, reformation and regeneration of your own life and the lives of those around you. This can truly be a time of "new beginnings", and changes made now will be permanent as well as thorough. You may become interested in altogether new ideas and the people associated with them. If old friends and relationships do not fit the trend, you may leave them behind. If this is necessary you are not likely to feel a sense of loss, but rather a sense of freedom and "new birth". Now you can do all the things that were not possible for you before. This regeneration in people past middle age is most likely to be in the mystical and spiritual areas of life, though not specifically limited to that.

Mar 17, 2017 11 AM (Mar 16, 2017 to Mar 18, 2017)

Mar Trine Mar

TRANSITING MARS TRINE NATAL MARS--This is a high-energy transit. It is a time to take the initiative, to start new projects, and enjoy the cooperation of others. Work toward goals that give credit to you, for Mars is an ego-oriented planet. Your self-confidence is high, and you can be positive and self-assertive without appearing aggressive. Work will not resist your energies. You may want to do something different from the same old grind, and new efforts could be favorable.

Mar 19, 2017 6 AM (Mar 18, 2017 to Mar 20, 2017)

Sun Trine Sun

TRANSITING SUN TRINE NATAL SUN--This transit occurs twice a year: four months before your birthday and four months after. It is a time of balance and equilibrium in your life, when you can be yourself with the least amount of obstacles from people or circumstances. Your energy level should be high and you can work or play with vigor and enthusiasm. Things may be going so well, in fact, that you are tempted to think they will always be that way. "However . . ." Now is a time to firm up your affairs and make them strong enough so that they can weather turbulence and trouble which could come later on. Your energy level is high and your stress level is low, making it possible for you to accomplish this with minimal effort at this time. On the trine preceding your birthday, you should stop and review your recent achievements. Decide how you can use them to prepare for the future and what lasting value they can provide. Don't be complacent, for you will still have challenges to face. Also examine those matters which did not work out, salvaging those that may be worthwhile and discarding the others.

Waste no energy on regrets. During the trine following your birthday, also, examine the projects that have worked out well in the last few months and prepare for a time in the near future when they will reach a critical culmination. Prepare yourself for their success. And for those that did not work out so well, decide which are worth saving and cut your losses by discarding the deadwood. Prepare to be firm, since discriminating between them may be difficult. The quiet pace of this trine aspect will assist and comfort you in these decisions.

Mar 19, 2017 1 PM (Mar 18, 2017 to Mar 20, 2017) Mar Oppos Moo

TRANSITING MARS OPPOSITE THE NATAL MOON--This opposition between the planet of emotion and the planet of action can be confusing. Your self-worth may be low, and you need to practice patience. Emotional action can cause conflict in relationships. Pressures and tensions in relationships can be tested uncomfortably, but if the influences can be combined, a new depth of understanding can be reached. Cooperation and consideration of the other person's viewpoint are the keys to making this a positive aspect. You may see a mirroring of your desires in others, and may not always like what you see. Practice patience and be willing to be open and honest with your feelings.

Mar 20, 2017 1 AM (Mar 20, 2017 to Mar 21, 2017) Sun Sqr Jup

TRANSITING SUN SQUARE NATAL JUPITER--Squares usually bring obstacles to overcome and challenges to be met. This is a little different square transit, as it brings enormous energy for accomplishment. You can succeed at tasks you would not normally tackle, but with the expansive influences of Jupiter, you may be inclined to bite off more than you can chew. Try to rein in your enthusiasm and apply the energy to tasks you can reasonably expect to complete. You may experience some opposition from others, so be careful to consider their points of view. Find a common ground of compromise, and avoid taking a position of arrogance or self-righteousness. Any positive effort seasoned with restraint will succeed under this aspect.

Mar 22, 2017 3 AM (Mar 22, 2017 to Mar 23, 2017) Mer Sqr Ven

TRANSITING MERCURY SQUARE NATAL VENUS-Square aspects usually bring challenges and/or obstacles to deal with. This one can also bring good feelings and self-indulgence, so you should avoid shopping sprees. It can be rather pleasant for a square aspect. However, it can bring some tension in relationships. Use the energy for open discussion about the state of the relationship. You may discover the two of you do not agree in as many ways as you thought, and now is a good time to get it all out in the open. Social activities can be pleasant, but don't overindulge. Also don't be so agreeable that you allow others to take advantage of your good mood.

Mar 22, 2017 (Mar 21, 2017 to Apr 6, 2017) Mer 5th H.

TRANSITING MERCURY IN THE FIFTH HOUSE--Transiting Mercury in the houses deals with the practical affairs that occupy your mind and shows what areas of activity will be influenced by your thoughts and

communications. Fifth house position indicates an intellectual interest in many artistic and creative endeavors. You will have the ability to express yourself dramatically and forcefully in speech and writing. You are fascinated by games requiring mental competition. You will be romantically attracted to intellectual types who can provide mental stimulation and excitement.

Mar 23, 2017 8 PM (Mar 23, 2017 to Mar 24, 2017) Mer Trine Mer

TRANSITING MERCURY TRINE NATAL MERCURY--This supportive trine aspect helps your mind in everything it has to do. Your thinking is clear and precise. This is an excellent time for making plans and for communicating them, especially in business and commercial transactions. It is also a good time for traveling to see something new. Your curiosity will be highly aroused and expanding your mental and communications skills will come easy. It is a good time for learning and study.

Mar 24, 2017 5 PM (Mar 23, 2017 to Mar 26, 2017) Mar Sxtil Sat

TRANSITING MARS SEXTILE NATAL SATURN--This is not a high energy Mars transit, but it is good for planning and executing projects which require diligence and patience. You can undertake intricate work with sustained effort. You can work toward goals that will be fulfilled in the future--you will be working more for tomorrow than for today. You will have a sense of discipline and will avoid wasting valuable resources. Immediate ego-gratification is not as important as the vision of what can be.

Mar 24, 2017 7 PM (Mar 23, 2017 to Mar 26, 2017) Ven Sqr Mar

TRANSITING VENUS SQUARE NATAL MARS--Squares usually bring challenges to be met and/or obstacles to be overcome, and this one could have serious consequences. The emotions of Venus are squared off against the actions urges of Mars. In relationships, the love interest will be enhanced and physical desire will be aroused. If the feelings are mutual the result can be great, but if not, disaster can be the result. The lessons to be learned here could be tolerance, control and respect. Venus is also the planet of the arts, and Mars the planet of action. Sublimating the sexual urges into artist interests and action can be the solution to relationship difficulties and conflicts. Professional counseling could be strongly indicated here.

Mar 25, 2017 8 PM (Mar 24, 2017 to Mar 26, 2017) Sun Sqr Mar

TRANSITING SUN SQUARE NATAL MARS--You need to be very conscious of yourself and your motives during this transit. Square and Opposition aspects usually present challenges to be met, problems to be solved, and/or obstacles to be overcome. You could have serious ego conflicts with others if you allow subconscious energies to take over. This square could be challenging a decision you made or a position you took about six months ago. Your energy level can be so high that you would be very impatient when things don't go as planned. Be assertive only if the occasion calls for it, for you could be attracting belligerence from others. Try to avoid conflicts with authority figures--they could result in hostility. Tackle physical activities to use up the excess energies. A time out for physical exercise can help to

bring matters into perspective and calm the action demands of Mars. If you turn feelings of anger or aggression inward, they could manifest that suppressed energy through accidents and/or illness. Emphasize--"calm, cool, and collected".

Mar 31, 2017 9 AM (Mar 30, 2017 to Apr 1, 2017)

Mer Sxtil Jup

NATAL MERCURY SEXTILE NATAL JUPITER--The mental Mercury and expansive Jupiter influences in this supportive transit directs your attention to the larger issues of life. It is a good time for dealing with business concerns, contracts, and the law. However, daily tasks will not satisfy your interest in the big picture. It is a good time for spiritual, psychic, and mystical studies of the occult. Meditation is indicated.

Mar 31, 2017 (Mar 30, 2017 to May 10, 2017)

Mar 7th H.

TRANSITING MARS IN THE SEVENTH HOUSE--Mars transiting the houses influences the areas of life in which you express your actions and desires, and where you need to use energy and initiative in order to get results. Seventh house transits could encourage aggressive partnership activities or working with the public. You are likely to be attracted to people with the same nature, and strife can be part of your relationships. With energy and single-mindedness of purpose, you are able to achieve much through cooperative efforts during this transit. You will need to beware of serious disagreements and marital discord.

Mar 31, 2017 7 *PM (Mar 30, 2017 to Apr 2, 2017)*

Mar Oppos Asc

TRANSITING MARS OPPOSITE THE NATAL ASCENDANT--This can be the most conflict-producing of all the transits. It truly illuminates the meaning of the word, "Opposition". It may appear that everything you want to do will be opposed by something or someone. You will have to fight for what you want, or learn to manipulate the circumstances behind the scenes. This will certainly be a difficult time for relationships, as it can set up a serious conflict between your need to assert yourself and your need for relationships. Try to avoid any kind of a domination relation. Your ego drive is high, but you need to practice conciliatory behavior and to, at least, put on the appearance of a little humility. Physical exercise can help discharge some of your aggressiveness, but avoid risky or dangerous situations lest accidents occur.

Apr 1, 2017 5 AM (Apr 1, 2017 to Apr 2, 2017)

Mar Trine Ven

TRANSITING MARS TRINE NATAL VENUS--This trine between Mars and Venus symbolizes the perfect balance between your need to be yourself and your need to relate to another. It enhances all kinds of creative activity and sexual relationships. You will be able to express yourself fully in a relationship with complete gratification to each other. It is more physical than psychological, and you need to use discretion if your erotic fantasies cause you to seek release through a new or different relationship. This transit is artistically stimulating from the standpoint of motivating energies, rather than inspirational. It

can help you to actually get the work done.

Apr 3, 2017 (Mar 26, 2017 to Apr 11, 2017) Jup Sxtil Mer

TRANSITING JUPITER SEXTILE NATAL MERCURY--This is a good time for planning and making decisions and for communicating with others on important matters. You have the diplomatic and persuasive ability to smooth over hard feelings at this time, consequently it is a good time to resolve any differences which may have developed between yourself and others. You could get good news from friends, and they might even point out opportunities you had overlooked. It could be a good time to do some serious writing. At the very least, this is a period of optimism and positive thinking.

9 PM (Apr 1, 2017 to Apr 6, 2017) Apr 3, 2017 Ven Sqr Jup

TRANSITING VENUS SQUARE NATAL JUPITER--Square aspects usually bring challenges and/or obstacles to overcome, but this one is rather mild. It is another "feel-good" transit, and it favors personal relationships. You will enjoy the company of others, and they will like being with you. You are likely to have very little self-discipline during this time, so beware of the risk of over-indulgence. It is a good time for doing almost anything you enjoy doing, as long as you don't have to do it. Your mind is capable of making good decisions, but your emotions could lead to excess. Practice patience and look toward the spiritual side of your life.

Mar Trine Plu 2 PM (Apr 3, 2017 to Apr 5, 2017) Apr 4, 2017

TRANSITING MARS TRINE NATAL PLUTO--This transit can stimulate your ambitions, and you will be nonthreatening to others around you. It is a good time for efforts toward improving your work situation. You could also correct unsatisfactory conditions in other areas of your life and begin to regenerate any poor psychological and physical health attitudes you might have. Find out what you want to change about yourself and your world and begin by setting some long range plans and implementing them. Your energy level is high and should last for some time. However, efforts should not be for ego inflation alone. They won't work if they are contrary to the best interests of your world at large.

11 AM (Apr 5, 2017 to Apr 6, 2017) Apr 5, 2017 Sun Sqr Ven

TRANSITING SUN SQUARE NATAL VENUS--This is not a typical square aspect, since it can be quite pleasant and easy to handle. The transit can make you very passive, but you may also feel very loving and affectionate to all those around you. There is the possibility of a new (or renewed) love relationship. If you do feel like doing any work, it will most likely be creative, as with arts or crafts. Since square aspects often produce obstacles and/or challenges to overcome, be prepared. Deal with what needs attention. You will prefer to avoid anything unpleasant, but if you let it go without facing up to it, you will be sorry later. You will tend to avoid conflict, and will seek out pleasure, beauty, love and harmony instead. You will have all the inner strength you need to handle whatever comes, so deal with it. Also on the negative side, you could crave excessive self-gratification and could pursue it in

unhealthy ways--even at the expense of a loved one. Avoid spending money on foolish whims. Moderation is the keyword.

5 PM (Apr 3, 2017 to Apr 8, 2017) Ven Trine Sun Apr 5, 2017

TRANSITING VENUS TRINE NATAL SUN--Trines are supportive and this is one of the most pleasant of all transits. It doesn't signify anything earth shattering, but is a good time for all kinds of enjoyable activity. In work you will feel a spirit of camaraderie and togetherness, making it go smoothly. However, pleasure and recreation are the highlights of this transit. It is a good time for personal and love relationships. If you feel the least bit ambitious, it is a good time for creative and craft projects, or for almost anything you may want to do. It could be a shame to waste this energy, but if you really don't want to work, just relax and enjoy.

Apr 5, 2017 8 PM (Apr 4, 2017 to Apr 7, 2017) Mar Trine Ura

TRANSITING MARS TRINE NATAL URANUS--This can be a time of new activities and new encounters, some quite unexpected, that will generate both excitement and personal growth. You won't be satisfied with your daily routine, and this influence can help you break away and introduce fresh elements into your life. Psychological liberation gives you courage to break inhibitions and show off aspects of yourself that even you may not have known you had. This is a powerful aspect for new beginnings, filled with energy and courage. It is a time for personal growth and discovery which can be significant to your psychological development, as well as interesting and exciting.

Apr 6, 2017 (Apr 4, 2017 to Apr 13, 2017) Mer 6th H.

TRANSITING MERCURY IN THE SIXTH HOUSE--Transiting Mercury in the houses deals with the practical affairs that occupy your mind and shows what areas of activity will be influenced by your thoughts and communications. In the sixth house, it indicates that specialized knowledge and skills will be acquired to deal with the kind of work you do. You are methodical and efficient and will keep up with the latest research and techniques in your field. You are concerned with duty, personal hygiene and correct dress. You may have a tendency to overwork and need to watch out for excessive perfectionism.

Apr 7, 2017 (Apr 5, 2017 to Apr 24, 2017) Sun 5th H.

TRANSITING SUN IN THE FIFTH HOUSE--When the Sun transits this house of your Natal chart, it influences the departments of life most strongly affected by individual will and power potential. Your Sun in the fifth house gives you a powerful urge toward creative self-expression. You may seek pleasure but you will also want to be noticed and appreciated. You are highly competitive and inclined toward sports, music, theater, and possibly other artistic pursuits. You love pleasure and romance. You are likely to have a sunny disposition and to attract friends readily during this time. Your love affairs can be all-consuming, and you are likely to be an ardent lover, capable of strong loyalty to one person. You probably love children, though you may not have children of your own.

Apr 7, 2017 2 AM (Apr 7, 2017 to Apr 8, 2017) Mar Trine MC

TRANSITING MARS TRINE THE MIDHEAVEN--Trines are supportive, and this one is no exception. This transit brings great zeal and energy. You feel positive, optimistic, and self-confident. You are likely to find the physical resources and necessary material to accomplish any task at hand. Personal goals and ambitions are enhanced. Your physical energy is high and you inspire the confidence and cooperation of others. Some vigorous physical activity is indicated.

Apr 7, 2017 5 AM (Apr 7, 2017 to Apr 8, 2017) Mar Oppos Nep

TRANSITING MARS OPPOSITE NATAL NEPTUNE--This aspect can bring with it feelings of doubt, discouragement, and inadequacy. You may be forced to face the consequences of past actions that you had hoped would just go away. This is not a time to trust others implicitly--duplicity is quite likely. Also avoid deviousness in your own actions and communications. Remember, squares and oppositions present obstacles and tensions for growth, and the lesson here is to confront these influences without caving in and feeling helpless. Your energies will be low, but try to conserve them and confront your own fears. That could be the most useful thing to come out of this difficult aspect. Your body is extremely sensitive to allergies during this time, and also to the negative side effects of drugs-prescription or otherwise.

12 PM (Apr 7, 2017 to Apr 9, 2017) Apr 8, 2017

Sun Trine Mer

TRANSITING SUN TRINE NATAL MERCURY--Your mind is quick and receptive under this transit, and you can increase your understanding of yourself and your goals. The mind is rather tranquil, but you will also want too expand your knowledge and understanding about many areas of your life and situations. It is a good time for studying, traveling, and learning. The more you understand about any situation the better able you will be at solving problems and dealing with situations that may arise. You can see the overall picture and are able to understand much that you need to know about yourself. This is good time to communicate with others about what is important to you. This is also a good time to take a vacation, or to travel for business reasons.

Apr 10, 2017

mer trine mar

TRANSITING MERCURY TRINE NATAL MARS-This is a good transit for all Kinds of mental work. The harmony of the trine can effectively produce cooperation with the mentality of Mercury and the actions of Mars. You can communicate positively and with confidence. Plans you make today are likely to be bolder and more innovative than usual, and you may see obstacles as challenges which spur you on. Your self-image is enhanced and you will attack any challenge with courage and confidence. It would be a good time to ask for a raise.

Apr 13, 2017 (Apr 12, 2017 to May 20, 2017) Mer 5th H.

TRANSITING MERCURY IN THE FIFTH HOUSE--Transiting Mercury in the houses deals with the practical affairs that occupy your mind and shows what areas of activity will be influenced by your thoughts and communications. Fifth house position indicates an intellectual interest in many artistic and creative endeavors. You will have the ability to express yourself dramatically and forcefully in speech and writing. You are fascinated by games requiring mental competition. You will be romantically attracted to intellectual types who can provide mental stimulation and excitement.

Apr 14, 2017 (*Apr 14, 2017 to Aug 3, 2017*) Jup 10th H.

TRANSITING JUPITER IN THE TENTH HOUSE--During this transit your attention is on career--profession, social status, reputation, and goals. It is a time when you will try to move ahead in some or all of these areas, and with the expansiveness of Jupiter's influence, you are very likely to be successful. This is the main thrust of this transit, to help you get ahead. However (isn't there always a however?), you need to proceed with caution in some areas. First, you need to keep your plans and activities within reasonable and achievable goals. With the expansiveness of Jupiter, it is easy to get carried away. Second, be aware of the participation and attitudes of those around you. The ego can get out of hand very easily right now, and you could alienate those whose support you need most. On the positive side again, you will have more self-confidence, and you are very likely to experience recognition for some or all of your accomplishments. Another side effect of this transit is the possibility of extended travel, especially if it fits in with the overall goals you are pursuing.

Apr 19, 2017 12 PM (Apr 19, 2017 to Apr 20, 2017) Sun Sxtil Jup

TRANSITING SUN SEXTILE NATAL JUPITER--The ancient astrologers called this a lucky transit. Actually, it gives you a positive frame of mind which is at the root of most successes. It is a good time to reflect on your life and review your goals. You are able to visualize the big picture, and can begin working toward your ideals, which are likely to be high under this transit. You can work harmoniously with others at this time, even with those in authority. It is also a good time to be with friends, and personal relationships should be harmonious during this transit. Positive influences for expansion are indicated, and this is a good time for further education, career planning and/or even a possible career change.

Apr 19, 2017 6 PM (Apr 18, 2017 to Apr 21, 2017) Mar Oppos Sun

TRANSITING MARS OPPOSITE NATAL SUN--This aspect between the planet of action and the planet of Self can pull you in two different directions. The negative side indicates furious conflict with others. You could interpret any action by others as a challenge to the Self, if you are not in a good place with selfworth. You can be severely challenged at this time and the result can be inappropriate anger. On the positive side, if you have been able to utilize some cooperation between the energy of the two planets, you can see something very valuable being accomplished. You may see some important activity of yours brought to a triumphant climax. The key here is to combine the energies and make them work

together. You will also need to heal conflicts and try to achieve creative working relationships with others. You can still screw up without the cooperation of others.

Apr 21, 2017 7 AM (Apr 21, 2017 to Apr 22, 2017) Mer Sxtil Jup

NATAL MERCURY SEXTILE NATAL JUPITER--The mental Mercury and expansive Jupiter influences in this supportive transit directs your attention to the larger issues of life. It is a good time for dealing with business concerns, contracts, and the law. However, daily tasks will not satisfy your interest in the big picture. It is a good time for spiritual, psychic, and mystical studies of the occult. Meditation is indicated.

Apr 21, 2017 (Mar 10, 2017 to Jun 2, 2017) plu trine mc

TRANSITING PLUTO TRINE NATAL MC--You may gain great psychological insight into yourself and others at this time. Gradual changes will take place in your life that will make you more aware of the external and internal forces that make your life move in certain directions. You may feel that you have a very significant task to perform in your professional life. It could feel like your work could transform the whole nature of your career, for yourself as well as others in your same field. You may gain some kind of power over others at this time, either in your personal or professional life. It may be more authority, or it could take the form of wise and recognizable leadership. Whatever direction power over others may take, remember that Pluto will only support efforts made toward the greater good, and that purely selfish motives will fail. You could also pursue mind-expanding disciplines in order to increase your selfunderstanding during this aspect.

Apr 21, 2017 (Mar 15, 2017 to May 27, 2017) plu sxtil nep

TRANSITING PLUTO SEXTILE NATAL NEPTUNE--This transit will awaken you to the more spiritual dimensions of life. You will become more concerned about the psychic and the mystical. It would be a good time to study metaphysics and the occult. This indicates that the mysteries of life and death are not abstractions to you any more, but are directly and immediately relevant to your own life. Regeneration will take on an intense meaning to you, even if it means tearing down to build properly.

Apr 24, 2017 (Apr 23, 2017 to May 5, 2017) Sun 6th H.

TRANSITING SUN IN THE SIXTH HOUSE--When the Sun transits this house of your Natal chart, it influences the departments of life most strongly affected by the individual will and power potential. You may have delicate health with your Sun in the sixth house, requiring proper attention to dietary habits. You will have a tendency to seek recognition through your work and service, and you take pride in your work. You like to be appreciated however, and if you feel you are not, you will change jobs. There probably will be no difficulty in obtaining well-paid positions, and your inclinations will be toward a career related to health--such as nursing, pharmacology, counseling, or medicine. Your self-esteem and dignity seem to be closely linked to your work and the service you give.

Apr 25, 2017 9 AM (Apr 25, 2017 to Apr 26, 2017)

Sun Trine Mar

TRANSITING SUN TRINE NATAL MARS--This is a positive transit for providing comfort in who you are. It doesn't necessarily mean you are satisfied with who you are and what you are doing, but physical and mental energy will be high. You should invest some time in physical exercise during this transit. It will not only satisfy the influences toward physical activity, but will also improve your mental and spiritual health. It will help you to understand yourself and your needs better, as well. It is always important to take advantage of every astrological influence that may give us insight into who we really are--and this transit is one of those. Now is also a good time to take a look at various projects you may have started and, for whatever reason, have not completed. Try to prioritize projects which would be most beneficial to you and those that need the most attention. Remember, the Sun is energy and Mars is action. It could be a waste not to use these energy-active influences in some positive and productive manner. If there are situations or projects in your life that need changing, or even terminating, during this transit is a good time for new beginnings.

Apr 25, 2017 3 PM (Apr 22, 2017 to Apr 28, 2017)

Ven Trine Sun

TRANSITING VENUS TRINE NATAL SUN--Trines are supportive and this is one of the most pleasant of all transits. It doesn't signify anything earth shattering, but is a good time for all kinds of enjoyable activity. In work you will feel a spirit of camaraderie and togetherness, making it go smoothly. However, pleasure and recreation are the highlights of this transit. It is a good time for personal and love relationships. If you feel the least bit ambitious, it is a good time for creative and craft projects, or for almost anything you may want to do. It could be a shame to waste this energy, but if you really don't want to work, just relax and enjoy.

Apr 26, 2017 10 PM (Apr 25, 2017 to Apr 27, 2017)

Sun Oppos Moo

TRANSITING SUN OPPOSITE NATAL MOON--This transit can bring out tensions between your personal needs and your public and professional obligations. As the Sun "illuminates" your emotions, you may feel like you're in a tug-o-war between "me and them". The purpose of this conflict is to help you learn to balance your emotions with your public duties. If you have been pursuing your public life by covering up your emotions, this transit can be quite painful. Your emotional nature will come out one way or another. On the positive side, this can also be a time of high energy and you can achieve a great deal. In your personal life, too, the tensions may become heavy if you have been suppressing your feelings. This is especially likely in relationships with spouse and other family members. You could be very compulsive and react to those you love in ways that you do not understand. The lesson to be learned here is how to operate in your daily life by acknowledging and accepting your emotions, and functioning in tune with your "gut" feelings.

Apr 27, 2017 (Apr 18, 2017 to May 7, 2017) Jup Sqr Ven

TRANSITING JUPITER SQUARE VENUS--This transit tends to make you feel warm and loving, but the problem is in the expression of those feelings. It may produce a lassitude and passivity, which, if interrupted, will turn into reproach. It could attract a significant love relationship, or somehow affirm one already in existence. However, it might not be a very comfortable relationship. You should be aware that, whatever the feelings now, the experience is necessary for your growth in romantic matters.

Apr 27, 2017 2 PM (Apr 24, 2017 to Apr 29, 2017) Ven Sqr Jup

TRANSITING VENUS SQUARE NATAL JUPITER--Square aspects usually bring challenges and/or obstacles to overcome, but this one is rather mild. It is another "feel-good" transit, and it favors personal relationships. You will enjoy the company of others, and they will like being with you. You are likely to have very little self-discipline during this time, so beware of the risk of over-indulgence. It is a good time for doing almost anything you enjoy doing, as long as you don't have to do it. Your mind is capable of making good decisions, but your emotions could lead to excess. Practice patience and look toward the spiritual side of your life.

Apr 30, 2017 5 PM (Apr 29, 2017 to May 1, 2017) Sun Sxtil Sat

TRANSITING SUN SEXTILE NATAL SATURN--This could be considered a lucky transit, even for Saturn, the planet of discipline. Your feelings may be more career oriented than usual and this is a good time for getting things done. Plans will begin at the basic level and build in an orderly manner. Your mind is well organized and you will have a strong sense of self-discipline. All tasks will be completed in an orderly way, and with no loose ends. This is mostly a work-a-day transit, and you are likely to be recognized by your superiors. Use this energy in constructive ways while it lasts, for it will not always be there. However, it is a good time to consult "experts" in your fields of interest, especially if they might be "father figures". It is not necessarily a good time to "relax and enjoy".

May 5, 2017 9 PM (May 5, 2017 to May 6, 2017) Sun Oppos Asc

TRANSITING SUN OPPOSITE THE NATAL ASCENDANT--This transit brings all kinds of encounters with others. It encourages you to learn about yourself psychologically through the way you experience and affect other people. There could be ego conflicts, but it is a good time to get things out in the open. Compatible partnerships will work well unless you challenge them. It is a good time to consult with a professional expert or consultant.

May 5, 2017 (May 4, 2017 to Jun 3, 2017) Sun 7th H.

TRANSITING SUN IN THE SEVENTH HOUSE--When the Sun transits this house of your Natal chart, it influences the departments of life most strongly affected by the individual will and power potential.

With a seventh house Sun, you may begin to express your power potential through close personal relationships, and you are likely to attract strong, capable, and close, loyal friends. Marriage is important to you, and you will attract a strong, loyal mate with enduring affection. You are especially good at public relations, gaining popularity, dealing with superiors, and showing a self-confident manner. You need to watch for tendencies to dominate others. If you catch yourself doing this, stop and respect their individual self-expression.

May 6, 2017 5 AM (May 5, 2017 to May 7, 2017) Sun Trine Ven

TRANSITING SUN TRINE NATAL VENUS--This is a very positive transit, making you feel good, both physically and emotionally. The influence is light-hearted and you will find it difficult to get involved in any serious projects. There is a great appreciation of art and beauty, and it is a good time for buying art objects and clothing, or decorations for the home. You will feel affectionate, loving and romantic. It is a good time to enjoy relationships, and friends. It is a good time to resolve any real or imagined difficulties with another person. You will be able to get your points across in a non-threatening and caring way. When you are alone, you may feel very lonely. You should seek out companionship with good friends and go out and have a good time.

May 6, 2017 6 PM (May 5, 2017 to May 8, 2017) Mar Sqr Sat

TRANSITING MARS SQUARE NATAL SATURN--Caution is the keyword under this square. Fear can be a factor in preventing full functioning. Authority figures may discourage you now, actually reinforcing some feelings you are already having about yourself. Inner energies are struggling against your inhibitions, and you need to realize that you can't find self-worth solely from the opinions of others. Control anger, and direct it toward physical activities. The best way to handle this transit is to confront yourself with your own opinions, and don't start anything too big or long-term now.

May 8, 2017 5 AM (May 6, 2017 to May 9, 2017) Ven Sqr Mar

TRANSITING VENUS SQUARE NATAL MARS--Squares usually bring challenges to be met and/or obstacles to be overcome, and this one could have serious consequences. The emotions of Venus are squared off against the actions urges of Mars. In relationships, the love interest will be enhanced and physical desire will be aroused. If the feelings are mutual the result can be great, but if not, disaster can be the result. The lessons to be learned here could be tolerance, control and respect. Venus is also the planet of the arts, and Mars the planet of action. Sublimating the sexual urges into artist interests and action can be the solution to relationship difficulties and conflicts. Professional counseling could be strongly indicated here.

May 8, 2017 4 PM (May 7, 2017 to May 9, 2017) Sun Trine Plu

TRANSITING SUN TRINE NATAL PLUTO--This transit brings transforming energies into your life, and you can make changes. Look within and determine what motivates you, what you want, and what changes

you need to make so that your life runs more smoothly. Decide what parts of your life needs to be reformed and DO IT. You can be energetic and forceful in expressing yourself to others, but don't use the energy for ruthless or selfish purposes. If you do, you could set into action powerful forces that could drag you down. Remember, if Pluto can't effectively fix what is wrong, you will need to tear it down and start over. And if the corrections don't benefit others involved, improvements will not be made. Pluto forces changes to be for the good of all. This is a good time for exerting yourself through work that must be done, which can help you gain more experience of yourself and be put to good use later on.

May 26, 2017 (Feb 4, 2017 to Jul 11, 2017) Plu Trine Ura

TRANSITING PLUTO TRINE NATAL URANUS--This aspect can trigger a breaking down of all the kinds of restrictions which have held you back in the past. It is a time of creative, and possibly radical, reformation and regeneration of your own life and the lives of those around you. This can truly be a time of "new beginnings", and changes made now will be permanent as well as thorough. You may become interested in altogether new ideas and the people associated with them. If old friends and relationships do not fit the trend, you may leave them behind. If this is necessary you are not likely to feel a sense of loss, but rather a sense of freedom and "new birth". Now you can do all the things that were not possible for you before. This regeneration in people past middle age is most likely to be in the mystical and spiritual areas of life, though not specifically limited to that.