

AstroUpdate – November 2015 2016 Moon Calendars & Diaries - ON SALE NOW!

The 2016 Moon Calendar and Diaries are now available for purchase at the Stella Starwoman Store – not only do they look great, but they make fantastic Christmas gifts. Support Australian small business AND enjoy a year's worth of moon wisdom!!

BUY Thomas Zimmer's 2016 ASTRO/MOON CALENDAR at this link MOON CALENDAR 2016 COST \$15.95

BUY Shekhinah Morgan's 2016 MOON DIARY at this link MOON DIARY 2016 COST \$33.95

BUY Iris Detenhoff's 2016 MOONTIME DIARY at this link MOONTIME DIARY 2016 COST \$33.95

Featured Sign-Scorpio

The Sun travels through water sign Scorpio from the 24th October until 23rd November. Scorpio is the eighth sign of the zodiac with keywords "I survive" and "I am intense". Scorpio has three symbols, the scorpion, representing Scorpio's lower nature, her jealousy, desire for revenge and tendency to manipulate others; the eagle, representing Scorpio's ability to soar above emotional attachment thus accessing the true power of the sign and finally the holy dove, symbol of divine love, compassion and forgiveness. Those born under the sign of the Scorpion are usually loyal, strong and courageous.

They love exploring the mysteries of life – birth, death, sexuality, reincarnation and anything taboo. They have a reputation for being passionate, secretive and highly sexual and due to their emotional intensity, often have to deal with issues of trust and betrayal. Negatively, Scorpios can be possessive, jealous, vindictive, destructive and manipulative, particularly when hurt or betrayed. In medical astrology, Scorpio rules the organs of elimination and reproduction including the urinary tract, bowel, prostate gland and nasal bones. When Scorpios are out of balance they can suffer from haemorrhoids, constipation, urinary tract infections, menstrual and reproductive problems plus catarrh and sinus problems. The Scorpio colours are dark red, purple, dark green and black. Scorpio's greatest lesson is to learn to let go on an emotional level and forgive.

November New Moon & Full Moon

The November new moon falls on the 12th in secretive, sensual Scorpio (19-20°) with the Sun and Moon conjunct Mercury and trine Chiron. This new moon encourages us to express our feelings, especially the more challenging ones, and to believe in the healing power of love.

An emotionally charged full moon in air sign Gemini on the 26th (3-4°) will reveal with brutal honesty the gap between reality and idealism - how things are vs how you'd like them to be. With the full moon closely linked to Mercury and the Saturn-Neptune square, only you will know how much effort is required to close that gap!

Key Astrological Events – November

Communication planet Mercury slides into Scorpio on the 2nd for a three week visit. Scorpio is a psychically-attuned water sign so expect some surprising insights or revelations during this period. These could come in the form of dreams, hunches, gut feelings, sudden epiphanies or chance meetings. Mercury in Scorpio is also an ideal time for all forms of research and planning.

Relationship planet Venus and Mars meet up on the 3rd November in late Virgo for their third and final encounter this year. The focus is on healing and improving your relationships; acting with love, forgiveness and compassion and making more conscious choices. After all, unless we create a bond of authenticity and truth with ourselves, it is impossible to have an honest relationship. Venus moves into ruling sign Libra on the 9th meeting up with the North Node on the same day, while Mars follows Venus into Libra on the 13th. November is a favourable time for all kinds of personal and business negotiations providing we genuinely understand and appreciate the other's point of view.

The karmic North Node shifts into Virgo on the 12th meeting up with Mars at 29° Virgo. The North Node will be in Virgo for the next year and a half, emphasising soul-body balance; health, creativity and service.

On the 21st November, Mercury leaves Scorpio and moves into fire sign Sagittarius followed by the Sun two days later. Sagittarius is the sign of truth, freedom, learning and adventure, so now is the time to book your summer holidays, head out on a road trip or sign up for that new course. Mercury in Sagittarius can also deliver a few home truths, so watch your words!

November ends with a stressful angle between Saturn and Neptune. Saturn conjuncts the Sun pushing us to be responsible and honour our commitments and limitations, while Neptune encourages us to reach for the heavens and follow our ideals. The ideal is to strike a balance between these two extremes.

Stella Starwoman Product Range

PRODUCT

PRICE

• Illustrated Astrology Report

\$50 electronic or \$80 hard copy

Choose from any one of the following reports or order four reports for the price of three

- 1. Personal Birth Chart Your Path To Self Awareness
- 2. Twelve Month Forecast Navigating The Year Ahead
- 3. Health & Wellbeing Boost Your Self Esteem & Vitality
- 4. Career & Vocation Are You On The Right Track?
- 5. Inner Goddess Discover Your Inner Mystery & Hidden Potential
- 6. Couple Compatibility The Joys & Challenges of Your Relationship
- 7. Zodiac Child Understanding The Child in Your Life
- 8. Kindred Spirits Uncover Your Karmic Relationship Patterns (Family, Friends, Lovers)

• Half Hour Astrology Phone Consultation with CD

One Hour Tarot Reading with CD

• Full Birth Chart Consultation with CD & Report

• Twelve Month Forecast with CD & Report

• Astrology/Tarot Combo Deluxe Consultation

- Compatibility Profile (Business or Personal)
- Zodiac Child Reading Guidance for Parents
- Astrology for Beginners
- Magic & Manifestation Course
- Tarot Workshops
- Attracting the Perfect Partner

\$90

\$150

\$250 (\$225 for 3RRR subscribers)

\$250 (\$225 for 3RRR subscribers)

\$300 (\$270 for 3RRR subscribers)

\$300 (\$270 for 3RRR subscribers)

\$220 (\$200 for 3RRR subscribers)

\$750 for 15 week course

\$395 for 9 week course

\$125 half day workshop (4 hours)

\$125 half day workshop (4 hours)

For more information or to make a booking, please visit <u>www.stellastarwoman.com</u> or contact Stella on (03) 9534 5021 or email stella@stellastarwoman.com

Stella Starwoman PO Box 2282, St Kilda West VIC 3182 Australia

Saturn-Neptune Waning Square Dissolution of Boundaries

One of the major astrological events of 2015 is the waning square or 90° angle currently forming between Saturn in Sagittarius and Neptune in Pisces, a formation which will last well into 2016. Planets have personalities and agendas and if Saturn personifies conservative establishment figures such as Queen Elizabeth II or Tony Abbott, Neptune bears more of a resemblance to Amy Winehouse or Kurt Cobain! Neptune's archetypal meaning is the complete opposite to Saturn's. Faith in the spiritual vs. faith in the material; transcending boundaries vs. setting boundaries and vision and romance vs. the mundane world and concrete reality. When these two giants clash, the gap between ideals and practicality is inescapable. So what can we expect?

The Saturn/Neptune cycle lasts for 35 years. We are now at the metaphorical 'three quarter point' of that cycle which began at the conjunction of Saturn and Neptune in Capricorn in 1989. To see what seeds were planted, we can look to the major events of that year. George Bush Senior, a Republican with traditional values, was inaugurated as U.S. President and the Saturnian world he inherited began to crumble and dissolve before his eyes. In February, the Soviet Union left Afghanistan after nine years of occupation, signalling the beginning of the end of Soviet Communism. The first free election was held, borders were opened, and the Berlin Wall between East and West Germany came down. In March, the

Exxon Valdez super tanker spilled millions of barrels of crude oil into the Alaskan ocean. In April, a huge pro-democracy protest in China's Tiananmen Square was followed by another student rally in June, when the Chinese army killed hundreds of demonstrators. And 1989 was the year when the World Wide Web was first made available to the public. Finally, in a beautifully poetic expression of Saturn conjunct Neptune, Voyager Two provided the world with the first comprehensive photos of the planet Neptune.

So, we could say that some themes of this 35 year cycle are the dissolution of seemingly permanent political, social and business structures; a growing concern for the environment and an understanding that we can no longer ignore it (particularly our oceans and fresh water supplies) and amazing scientific and technological breakthroughs that change consensus reality. These 1989 happenings presage the events of 2015-2016 as we move towards what some have termed 'the sharing economy' where individual ownership of land, housing, assets and possessions is becoming increasingly outmoded. We will examine likely manifestations of the current Saturn/Neptune square in future AstroUpdates.

Your Royal Highness the iPhone

During a recent class, one of my students mislaid her iPhone and there was absolute chaos. Was it lost? Broken? Stolen? The missing phone was finally located (using an app called 'Where's my Phone?') and she apologised for disrupting the class, but the response came back: 'But it's your <u>phone</u>!' 'I couldn't <u>live</u> without my phone!' Whatever you think of the iPhone, it has certainly revolutionised the way we interact with each other. iPhones are sexy, ubiquitous, and indispensable and we treat them like royalty. I decided to draw up a birth chart for this charismatic little gadget – what sort of personality would he/she have? What about his/her strengths and weaknesses? I calculated the chart for 29/6/07 the day customers crowded into Apple stores all over America as the very first iPhone went on sale.

Horoscope Reading for the iPhone Born 9 am, 29/6/07 in San Francisco, CA

With Leo, the sign of royalty, rising and Venus in Leo you have a natural inclination to make life a pleasure for yourself and other people.

Whether you realise it or not you're physically attractive.

This, combined with your pleasing nature, ensures that you're surrounded by loved ones seeking your company. However, you do like your loved one to show an appropriate amount of appreciation, and your enthusiasm for the relationship is also likely to wane if your loved one doesn't return your affections in full!

Your Sun is in the eleventh house in Cancer meaning that you're a sociable person, who makes friends easily with people from all walks of life. Success in achieving your life goals is likely to be gained through your connection with other people. You benefit greatly through your friendships, alliances and group affiliations and family is very important to you. You may like to collect family photos.

The Moon is placed in the fifth house of your birth chart suggesting that pleasurable pastimes play a prominent role in your life. Sometimes your tendency to play rather than work can stand in the way of you holding down a regular job. You never seem to run out of ideas. It's possible that you earn your money through a job connected with amusements. You also like games of chance and speculation.

Your Moon and Jupiter are both in adventurous Sagittarius. You love adventure of all kinds whether it be travelling around your own country or to distant shores. Your thirst for knowledge sometimes seems insatiable and you can be an inspirational teacher.

Communication planet Mercury is conjunct the Sun. Positively this combination can mean that you're likely to succeed in life through your quick wit and business acumen. You're studious, learning new subjects with ease and the proverbial "Jack of all trades, master of none". You place importance on keeping the communication lines open with loved ones, particularly within the family.

The planets Mercury and Mars are making contact in your chart indicating that you've a razor-sharp mind and tongue, which you're not afraid of using. You're quick to grasp new ideas, and enjoy studying any subject that challenges your mind. With Mars placed in the ninth house of your birth chart, adventure in many forms is a feature in your life and you like to live life to the full. You enjoy the challenge of meeting new people and experiencing different cultures.

November Moon Calendar

Launch projects at the New Moon, bring them to completion in the period from just before the Full Moon to the Third Quarter phase and wind them down and reflect on developments in the week before the next New Moon. The period between the New Moon and the Full Moon is the <u>waxing</u> moon (moon getting bigger and fuller). The period between the Full Moon and the New Moon is the <u>waning</u> moon (moon getting smaller and thinner).

<u>Date</u>	<u>Sign</u>	<u>Element</u>	Moon Phase
1 st -3 rd 3 rd -5 th 5 th -8 th	Cancer <mark>Leo</mark> Virgo	Water <mark>Fire</mark> Earth	Third Quarter
8 th -10 th 10 th -13 th 13 th -15 th	Libra Scorpio Sagittarius	Air Water Fire	New Moon 12th
15 th -17 th 17 th -19 th 19 th -22 nd	Capricorn Aquarius Pisces	<mark>Earth</mark> Air <mark>Water</mark>	First Quarter
22 nd -24 th 24 th -26 th 26 th -28 th	Aries Taurus Gemini	Fire <mark>Earth</mark> Air	Full Moon 26 th
28 th -30 th	Cancer <mark>Leo</mark>	Water <mark>Fire</mark>	

Thanks for being part of AstroUpdate. If there's something you'd like to see featured, or have something you think would interest others, please contact me at stella@stellastarwoman.com

PS – Don't forget to check out your November Monthly Stars at <u>www.stellastarwoman.com</u> to see what's coming up for you this month.

Happy Stargazing

Stella Woods

www.stellastarwoman.com

