

Introduction to the Progressions Report

Secondary progressions represent a symbolic movement of the planets and cusps of the birth chart. This progressed motion is based on the idea that naturally occurring cycles (e.g., days, weeks, months, years) can be compared proportionally. In secondary progressions, each day after (or before) birth corresponds to one year in the life. For example, if someone were born on October 5, 1960, then their progressed chart at age 19 would correspond to a chart cast for 19 days after birth, that is, for October 24, 1960. When we measure backward in time before the birth chart, we speak of converse secondary progressions.

When interpreting secondary progressions, we compare the positions of the planets and other horoscope factors for a particular time after birth with their locations in the birth chart. Certain angular separations, called aspects, have special significance. The most important progressed aspects are those formed by angular separations of 0 (conjunction), 30 (semi-sextile), 45 (semi-square), 60 (sextile), 90 (square), 120 (trine), 135 (sesquiquadrate), and 180 (opposition) degrees. The aspects involving 30, 60, and 120 degrees are considered harmonious and easy; they represent luck and opportunity. The aspects involving 45, 90, and 180 degrees are considered inharmonious and stressful; they signify challenges that force us to grow and develop. If their energy is used unwisely, they confront us with crises and difficulties that get our attention and help us get back on track.

The aspects formed by the secondary progressed planets and cusps among themselves and with the natal placements indicate the unfolding of major life trends. The progressions act like the unfolding of the "genetic code" of the birth chart and form the backdrop against which the transits (the current actual movement of the planets) for a given period take place.

When reading this report, pay special attention to the following factors:

- 1) The house and sign placement of the progressed Moon. These influences last for about a 2 1/3 year period and strongly influence one's life during that time.
- 2) The aspects formed by the progressed MC, ASC, Sun, and the planets (other than the Moon). These will indicate major trends for a year or more surrounding

the date on which they become exact.

3) The aspects formed by the progressed Moon. These are briefer influences that will color a several week period either side of the date on which they occur. These progressed Moon aspects can also act as "triggers" that stir the aspects formed by the other planets to manifest themselves. Aspects formed by transiting planets to progressed positions can act as triggers in a similar manner.

4. Of less importance are the house and sign placements of the progressed Sun and planets other than the Moon. For the slower planets the progressed placements will be the same as the birth placements for much or all of the life cycle. Thus, they will have a similar meaning to their occurrence in the natal chart. However, whenever a planet changes to a new sign or house, that will have a major impact for at least a year either side of the date on which it occurs.

5. When a progressed planet becomes stationary (has no apparent motion with reference to the earth), this has a major influence in the progressed chart.

Note that next to each aspect is the date on which it becomes exact. The influence of the aspect spreads out like waves in a pond on either side of the exact date.

Next to the entry of each planet into a house or sign is an indication of whether that planet is moving forward or backward in the horoscope and how many degrees into the house or sign it has already traveled. The signs of the zodiac are 30 degrees wide, so a planet at 10 degrees would be one third of the way through the sign. The twelve houses of the horoscope vary in width. The report will indicate the width of each house and how far the planet has already traveled into the house.

*Angelina Jolie
Los Angeles, California*

Report Background: Planets That Have Changed Sign or House

The Sun in the 12th House: 07-Dec-2014, Moving Forwards at Degree 23 in a 31 Degree House

The Sun by progression is in the 12th house, illuminating the hidden, spiritual, imaginative, and unconscious aspects of life. Time spent alone, in solitude, in meditation, or in psychological introspection becomes crucial to your sense of personal identity. You may assume a leadership position in an institution dedicated to serving the needs of those who are confined or less fortunate. You benefit from work with those who are sick, mentally ill, or confined. You develop a grand vision of the workings of the universe. If the Sun makes stressful aspects, your own arrogance may cause problems, or an influential secret enemy may oppose your ambitions.

The Moon in the 3rd House: 07-Dec-2014, Moving Forwards at Degree 12 in a 31 Degree House

The Moon by progression is in the 3rd house (the Moon stays in an average 30 degree house for a little over two years). This is a very active period with much communication and busy work, and with much travel and many comings and goings. You tend to be restless, high-strung, and constantly on the go. Many contacts and communications with siblings and neighbors are likely. This is generally a good time for study, reading, writing, teaching, taking examinations, correspondence, paper work, advertising, and sales. Much mental energy and activity as well as an increased intellectual understanding of emotional matters accompany this progression.

Mercury in the 12th House: 07-Dec-2014, Moving Forwards at Degree 4 in a 31 Degree House

Mercury by progression is in the 12th house, marking a period of intellectual interest in spirituality, the occult, mysticism, psychology, healing, yoga, the unconscious mind, meditation, introspection, and theory building. You may find yourself doing considerable research or simply spending time alone to meditate or think about life. Your thoughts turn to the inner workings of your mind. Your hunches and intuitions become an important source of information. There is likely to be much contact with those who are ill or less fortunate, or with places of confinement such as hospitals or nursing homes. If Mercury makes stressful aspects, you may get into difficulty because of your speech or writing. Your relationship with a neighbor or sibling may also be a source of friction.

Venus in the 2nd House: 07-Dec-2014, Moving Forwards at Degree 12 in a 26 Degree House

Venus by progression is in the 2nd house where it brings material benefits. If Venus is well-aspected, this will be a time of prosperity, easy money, and spending on luxury items. You can earn money through matters ruled by Venus (women, fashion, art, pleasures, sweets, indulgences, negotiations, lawsuits, etc.) and also through matters ruled by the house of your natal chart containing Venus or those houses with Taurus or Libra on the cusp. If Venus makes stressful aspects, there is a danger of overspending or of loss of money or income. You will reassess your value system during this time.

Mars in the 10th House: 07-Dec-2014, Moving Forwards at Degree 21 in a 35 Degree House

Mars by progression is in the 10th house, stimulating your ambition and enterprise regarding career matters. You become absorbed in achieving professional goals and seeking recognition. You enjoy professional challenges. Your career may involve you in matters related to the natal house containing Mars or to the houses of your birth chart with Aries or Scorpio on the cusp. On occasion, within a year of Mars conjoining the 4th or 10th cusp, events occur that force you to take charge of your own life. If Mars makes stressful aspects, you may experience conflicts with superiors or setbacks in your career objectives.

Jupiter in the 10th House: 07-Dec-2014, Moving Forwards at Degree 5 in a 35 Degree House

Jupiter by progression is in the 10th house, a sure sign of a successful career. You receive assistance from influential people. You are recognized for excellence in your chosen field. You benefit by giving professional seminars or workshops. Your profession may involve you in travel, education, religion, publishing, law, politics, public service, commerce, diplomacy, foreign interests, and in matters related to the natal house placement of Jupiter or the houses of your birth chart governed by Sagittarius and Pisces.

The Sun in Cancer: 07-Dec-2014, Moving Forwards at 21 Degrees

The Sun by progression is in Cancer, emphasizing security needs and attachments to family, the home, past behavior patterns, childhood memories, and tradition. Your roots are very important to you. You tend to be nostalgic, intuitive, imaginative, moody, and sensitive to slights. Your sense of identity is bound up with issues of mothering, parenting, nurturing, or helping others. You

have a deep interest in feelings and emotions, and your career may involve you in the healing or helping professions that provide for the basic needs of others. You may find yourself involved in the dissemination of ideas. You need to work through your own dependency issues (especially with your mother) and learn how to let go of attachments. You tend to be overly cautious about safeguarding your emotional and physical security. You are likely to become involved in family projects or in the buying and selling of real estate.

The Moon in Virgo: 07-Dec-2014, Moving Forwards at 29 Degrees

The Moon by progression is in Virgo where it spends a little over two years. The focus is on your health and any service you perform for others. You may find yourself becoming more timid and perfectionistic. You develop a love of detailed work and a desire to help others and to put everything in order. If you have not had a recent physical examination, schedule one. You will be busy at work, and the emotional tension may take its toll on your health. If the Moon makes stressful aspects, you may be prone to emotional depression. A sensible regimen of diet and exercise is just what the doctor ordered. Some will need to do more work with computers and data processing. Many will enjoy the company of their pets under this progression. There is a likelihood of spending more time with co-workers and with the siblings of your parents (i. e. , aunts and uncles). You have a tendency to be more critical of others.

Mercury in Cancer: 07-Dec-2014, Moving Forwards at 2 Degrees

Mercury by progression is in Cancer, lending an emotional cast to your thinking process. Your thoughts turn to home, family, parents, and early childhood influences. Speech becomes a way to express your deepest feelings. Frequent travel with family or to visit family is likely. Changes of residence may accompany this progression.

Venus in Virgo: 07-Dec-2014, Moving Forwards at 3 Degrees

Venus by progression is in Virgo, the sign of the virgin, inserting a cool, discriminating, critical, analytical, controlled element into your emotional life. Like Mr. Spock of Star Trek, you just don't understand what all the emotional effusiveness is about. You love purity, duty, self-sacrifice, discipline, service, work, details, and getting the job done right. "A sound mind in a sound body". . . "you can't be too careful". . . "cleanliness is next to godliness". . . are some of the mottoes that have particular appeal. Benefits may come to you now through your hard work and diligence.

Mars in Taurus: 07-Dec-2014, Moving Forwards at 9 Degrees

Mars by progression is in Taurus. Much of your energy goes into earning money and providing yourself with the finer things in life. You become assertive about acquiring possessions and may develop a skill for high pressure sales. You enjoy creature comforts, sensuous pleasures, and all the physical aspects of love making. There is some danger of indolence and becoming a bit of a slug. You are capable of methodical and careful craftsmanship. You wish to build something of lasting value. Anger and jealousy may be difficult to overcome. You should also guard against excessive stubbornness and conservatism.

The Ascendant in Virgo: 07-Dec-2014, Moving Forwards at 1 Degree

The Ascendant by progression is in Virgo, emphasizing quiet humility, duty, logic, discrimination, analysis, compartmentalization, patience, industriousness, perfection, precision, technical skill, methodology, introspection, thoroughness, practicality, and responsibility. You have a strong desire to provide meaningful service to others. You may spend time as an apprentice, mastering some discipline or skill. You become discerning and are capable of detailed work. You prefer to work with data and information rather than directly with people. Your first inclination is to buy or read a book about a new problem that confronts you. You like to stick to one project at a time and bring it to perfection before starting something new. You develop an interest in healing, health, diet, research, computers, record keeping, teaching, nutrition, holistic medicine, meditation, rituals, purification, and similar topics. You may find yourself working in a service profession in which you must deal with the suffering of others. There is a tendency toward worry, self-doubt, insecurity, nit-picking, fussiness, hypochondriasis, cynical wit, and the over-analysis of feelings. You tend to sacrifice too much for the good of others and to hide your light under a bushel basket.

The Midheaven in Taurus: 07-Dec-2014, Moving Forwards at 27 Degrees

The Midheaven by progression is in Taurus, indicating a career that focuses on building or producing tangible results of lasting value. You have excellent taste and a refined esthetic sense. You are practical, orderly, methodical, and you dislike sudden changes on the job. Your work may involve you in valuation, finance, money management, banking, music, the arts, crafts, building, farming, products of the earth, catering to or indulging the physical senses, beautifying, or providing practical necessities to others. You prefer stability, security, and a set routine in professional matters.

Progressed Uranus square Venus: 07-Dec-2014, 0.23 deg. orb

enters orb: 07-Dec-2014, 0.23 deg. orb - leaves orb: 07-Dec-2019, 0.27 deg. orb

For a prolonged period before and after this date you may experience sudden upsets or disappointments in your emotional and romantic life. A loss or separation from a loved one is possible. There may be unexpected problems involving the women in your life. Financial losses may occur. Emotional tension is the norm. Your insistence on personal freedom may cause breaks in relationships. Exciting but short-lived romantic attachments are possible. An ill-advised love affair can prove disruptive.

Progressed Pluto conjunct Pluto: 07-Dec-2014, 0.16 deg. orb

enters orb: 07-Dec-2014, 0.16 deg. orb - leaves orb: 07-Dec-2019, 0.24 deg. orb

This will only occur if one is born close to a time when Pluto is about to become stationary retrograde or direct.

Progressed Saturn in harmonious aspect to Mercury: 07-Dec-2014, Exact

enters orb: 07-Dec-2014, 0.01 deg. orb - leaves orb: 20-Aug-2015, 0.10 deg. orb

For a year or more before and after this date you will be capable of greater mental focus, discernment, thoroughness, logical and critical thought, and deep concentration. Serious studies, writing, research, and intellectual productivity are favored, as this aspect steadies the mind. You become more ambitious, one-pointed, reclusive, orderly, organized, and industrious. An older individual can profoundly affect your thinking. If this conjunction forms stressful aspects, there is a possibility of dark thoughts, depressing news, cynicism, social withdrawal, problems with travel, missed opportunities, separations, estrangements, self-imposed limitations, burdensome responsibilities, or difficulty with sales, documents, communications, and correspondence.

The Moon in Libra: 21-Dec-2014, Moving Forwards at 0 Degrees

The Moon by progression is in Libra where it spends a little over two years, putting the spotlight on partnerships, binding agreements, intimate contacts, and close personal relationships. Some will marry under this progression. For others a significant new person, an important consultant, or a business partner will enter the life. You may cooperate with others on joint intellectual projects. There is a chance of legal involvements or dealings with lawyers. Your personality becomes more gentle, balanced, esthetic, and diplomatic. You may feel an excessive need to compromise and to please others at your own expense. Don't be afraid to make waves and assert yourself if the need arises.

Progressed Moon in harmonious aspect to Moon's Node: 12-Jan-2015, Exact enters orb: 01-Jan-2015, 0.42 deg. orb - leaves orb: 19-Jan-2015, 0.25 deg. orb

During the month or two around this day you will have the opportunity to form a close positive emotional bond with another person. This is a favorable time for domestic or family matters and for relationships with women in general. You will have opportunities to satisfy your emotional needs. This sometimes correlates with a significant religious experience.

Progressed Midheaven in discordant aspect to Moon: 04-May-2015, Exact

Within a year of this date you may experience events that adversely affect your career, popularity, or public standing. This can be a tense and emotionally trying time. There is a possibility of domestic upset and of difficulties while traveling away from home. A conflict may arise between family life and professional interests. There is stress both at work and within the family. Your mother or a woman in your life may suffer illness, sadness, or emotional turmoil. Be sure to seek expert advice before making any major decision about home, family, real estate, career changes, or about matters ruled by the house with Cancer on the cusp in your chart.

Progressed Midheaven in harmonious aspect to Venus: 30-May-2015, Exact

Within a year of this date an important friendship or love relationship is likely to develop. Existing emotional ties will be strengthened. Wedding bells will ring. Creative projects are favored. You will have many opportunities to socialize and have fun. Networking, especially with female associates, can benefit your career and professional ambitions. Partnerships prosper and negotiations may enhance your career.

Progressed Moon conjunct Pluto: 05-Jun-2015, Exact enters orb: 15-May-2015, 0.85 deg. orb - leaves orb: 18-Jun-2015, 0.50 deg. orb

During the weeks before and after this date, you may experience radical changes in your emotional and domestic life. Spring cleaning is in order. You may achieve deep insights into your unconscious motivations. Intense, perhaps obsessive-compulsive, attachments are possible. Power struggles and a wish to control may dominate relationships. Preoccupation with themes of death and dying is possible. The women in your life may become domineering. On occasion, this can indicate marriage, pregnancy, or childbirth. If this conjunction makes or receive stressful aspects, stubborn adherence to your ideas can create difficulties. Women might suffer health problems of the reproductive system. Digestive problems are possible.

Progressed Moon in harmonious aspect to Neptune: 11-Sep-2015, Exact enters orb: 31-Aug-2015, 0.42 deg. orb - leaves orb: 18-Sep-2015, 0.25 deg. orb

The month or two before and after this date are likely to be an idealistic or romantic time during which a dream may come true. You are sensitive to those around you, and they may reward you for past kindnesses. Your spirituality is heightened, and your sympathies and charitable instincts are aroused. Your dreams are vivid and possibly prophetic. Your hunches and intuition pay off. This is an excellent time to pray, meditate, study psychology, help those less fortunate, or attend a retreat. You are popular with the masses, and artistic endeavors are favored. You may experience happy changes in your domestic life. Someone who was ill will take a turn for the better. Long distance travel is possible. A man may meet or marry the woman of his dreams at this time.

Progressed Moon oppose Mars: 21-Sep-2015, Exact enters orb: 30-Aug-2015, 0.85 deg. orb - leaves orb: 04-Oct-2015, 0.50 deg. orb

For a month or two before and after this date you will need to guard against hasty decisions and rash or impulsive behavior. You may need to put a lot of energy into taking care of your home. Passion and strong emotions can lead to fights, arguments, confrontations, disharmony, or separations in relationships. Care should be exercised while traveling to avoid accidents. Health could be affected through fevers, cuts, burns, or other injuries.

Progressed Moon oppose Moon: 21-Nov-2015, Exact enters orb: 30-Oct-2015, 0.85 deg. orb - leaves orb: 04-Dec-2015, 0.50 deg. orb

For a month or two before and after this date strong emotions may lead to difficulties in relationships. Your feelings may cloud your judgment. A quarrel, disagreement, separation, or break-up in a relationship is possible. Confrontations with others are a source of stress. Problems may arise with family, children, domestic concerns, or real estate interests. You would be wise to practice the virtues of detachment and self-observation. Conflicting emotions can lead to health problems. This would be a good time for your routine physical exam.

Progressed Moon trine Sun: 30-Nov-2015, Exact enters orb: 08-Nov-2015, 0.85 deg. orb - leaves orb: 13-Dec-2015, 0.50 deg. orb

For a month or two before and after this date you should be on the lookout for opportunities to improve your health, succeed in your personal aims, or further

your career. You feel confident that you are on the correct professional path. A person of influence may intervene in your favor. This is a fortunate time for popularity and improving relationships. It can sometimes indicate a birth. If Venus is also well-aspected, a marriage is possible.

Progressed Moon in discordant aspect to Moon's Node: 01-Feb-2016, Exact enters orb: 28-Jan-2016, 0.17 deg. orb - leaves orb: 04-Feb-2016, 0.10 deg. orb

During the month or two before and after this date you may experience stress in close emotional relationships. Issues of jealousy may come to the surface. There may be problems or distressing news. Chances are you will feel unsupported, rejected, distanced, or isolated from others in some way (minor). Your emotional needs may go unmet. Child care may be difficult. A health upset is possible. Fluid balance could be an issue. This is a brief and rather minor influence that generally suggests a not-so-happy state of mind and mood. You may find that others (especially family and close friends) are more demanding than usual--or you perceive it to be the case!

Progressed Midheaven inconjunct Uranus: 02-Feb-2016, Exact

During the year surrounding this date required adjustments, adaptations, and demands on your time may take a toll on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. Friends and group associations may be a cause of stress. Unanticipated health problems may arise. Adjustments to your plans may be in order now.

Progressed Sun in harmonious aspect to Mercury: 03-Mar-2016, Exact enters orb: 29-Dec-2015, 0.17 deg. orb - leaves orb: 11-Apr-2016, 0.10 deg. orb

The year before and after this date is a time of mental clarity and alertness. You are open to new ideas and significant changes. You are able to study, write, publish, travel, teach, learn, and communicate with confidence. You are adaptable and efficient with detailed work. Business trips prove worthwhile. Signing important papers or contracts produces favorable results. This is an excellent time to further your education. Scholastic and literary pursuits are favored and may bring public recognition. Students may receive awards or scholarships. Benefits come to siblings and young people. An important favorable event may occur involving a male in the family, perhaps a marriage, birth, or graduation.

Progressed Midheaven in harmonious aspect to Ascendant: 10-Mar-2016, Exact

The year around these dates are times of professional opportunity. Your career is stimulated, and pleasant events mark your domestic life. Marriage, the birth of a child, or a move to a new home are possible.

**Progressed Moon square Saturn: 12-Mar-2016, Exact
enters orb: 19-Feb-2016, 0.85 deg. orb - leaves orb: 25-Mar-2016, 0.50 deg. orb**

The month or two before and after this date can be a distressing time, marked by self-doubt, loss, delays, obstacles, hindrances, misunderstanding, rejection, or disappointment. You may feel fatigued, burdened and without joy as you are forced to take on more responsibility. This can lead you to say: "I just want to be left alone." Financial difficulties and career setbacks are possible, but usually minor. You may lack self-confidence and emotional support for the time being, and feel a need to be self-sufficient, depending only on yourself to supply your own needs. There is a tendency to feel lonely, constricted, self-critical, despondent, and unloved. You are more than usually cautious, orderly, dutiful, and persevering. Responsibilities related to home and family life become burdensome. Others may be a source of difficulty; they may attempt to control or dominate your life. Career demands can conflict with your romantic or emotional life. In very rare cases, you or a family member may suffer an illness or an injury. On occasion, this will correlate with separation or divorce. Some may seek professional treatment for depression at this time. Women may experience problems with fluid balance. Your physical energy levels may be lower now. Work seems more burdensome than usual, and the rewards of work may not be obvious just now. A little dose of reality enters your life now, and what you really need to do is learn to be patient and more resilient while this brief influence is in effect.

**Progressed Moon oppose Jupiter: 12-Mar-2016, Exact
enters orb: 19-Feb-2016, 0.85 deg. orb - leaves orb: 25-Mar-2016, 0.50 deg. orb**

This can signify some type of loss, costly extravagance, or unwise expenditure. Overindulgence and overconfidence can cause problems during the month or two before and after this date. Beware of starry-eyed optimism. Do not make large purchases, including real estate, without checking all the details and consulting with a financial advisor. A speculative investment that seems like a sure thing now may later be unable to deliver on its promises. Excessive alcohol or fatty food intake can adversely affect your liver. Travel or education may be more expensive than anticipated. Problems may arise with in-laws, or with religious, domestic, or legal matters. Your feelings may cloud your objectivity in dealing with others. Overwhelming emotions may strain close personal relationships. On occasion, this aspect will correlate with an unwanted

pregnancy.

**Progressed Moon oppose Midheaven: 24-Mar-2016, Exact
enters orb: 02-Mar-2016, 0.85 deg. orb - leaves orb: 06-Apr-2016, 0.50 deg. orb**

For a month or two before and after this date there will be a strong emotional focus on fourth house matters: family, parents, home, real estate, property, past conditioning, childhood influences, old lingering conditions, completions and endings. This is a good time to plan a visit with parents or parental figures. You will have the opportunity to bring some pending matter to a final conclusion. This aspect may correlate with a period of retreat or privacy, seeking psychotherapy, a relocation, the sale of a home or property, the end of a job or relationship, or the death of a parent or family member. You may feel an urge to be closer to the sea.

The Moon in the 4th House: 24-Mar-2016, Moving Forwards at Degree 0 in a 35 Degree House

The Moon by progression is in the 4th house (the Moon stays in an average 30 degree house for a little over two years). The focus now is on the home environment, one's parents, domestic issues, security, and property or real estate matters. Some will put down roots, change residence, or buy and sell property. Emotional issues from the past are likely to come to the surface for review and resolution. This is often a period of introversion. Many people seek counseling or psychotherapy during a 4th house progressed Moon. Issues of dependency on one's parents can now be resolved. Much time is spent in the home. Psychic experiences and significant dreams may occur. The 4th house concerns final endings, and the progression of the Moon here often brings old unresolved issues to their final conclusion.

**Progressed Moon trine Mercury: 18-Jul-2016, Exact
enters orb: 26-Jun-2016, 0.85 deg. orb - leaves orb: 31-Jul-2016, 0.50 deg. orb**

For a month or two before and after this date there is a favorable influence on communications, speaking, writing, reading, study, teaching, learning, travel, and commerce. Your imagination is fertile, and you are capable of creative writing. Your disposition is kindly. You can apply common sense to domestic and real estate matters. This is an excellent time to plan a trip, surf the Internet, sign a document, study a subject, or attend to paperwork.

Progressed Ascendant in discordant aspect to Saturn: 15-Aug-2016, Exact

Projects or relationships initiated during the year or more before and after this date may run into long-term difficulties or they may be less satisfying than originally anticipated. There is the possibility of mental depression, delays, hindrances in personal matters, obstacles, setbacks, loneliness, isolation, lowered vitality, health problems, and difficulties with bones, skin, or teeth. Essentially, you are pushed to take more responsibility for your life during this period, and issues compel you to take a more realistic and mature perspective on your life. You are made aware of issues surrounding aging and responsibility for yourself. You may find it an excellent time to stick to a new (or improved) health regime, as self-discipline is improved.

Progressed Ascendant in discordant aspect to Jupiter: 28-Aug-2016, Exact

Aspects of Jupiter with the Ascendant often indicate a change in one's marital or professional status within a year of the date they become exact. Beware of wastefulness, foolish risk taking, an excessive sense of self-importance, and promising more than you can deliver. There may be difficulties with matters related to travel, higher education, religion, foreign interests, in-laws, publishing, broadcasting, or the law. Health problems due to some kind of excess may arise.

**Progressed Mars inconjunct Neptune: 03-Sep-2016, Exact
enters orb: 06-Jun-2016, 0.17 deg. orb - leaves orb: 26-Oct-2016, 0.10 deg. orb**

Within a year of this date required adjustments, adaptations, and demands on your time may take a toll on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. This may be a time of disappointment, dissatisfaction, lassitude, and depleted energy. Problems may arise with drugs, alcohol, and liquids or gases of any kind. Health may suffer from hard to define illness, and a period of confinement is possible. Moodiness, irritability, and inferiority feelings may be a source of stress and tension.

**Progressed Moon in discordant aspect to Neptune: 05-Oct-2016, Exact
enters orb: 01-Oct-2016, 0.17 deg. orb - leaves orb: 08-Oct-2016, 0.10 deg. orb**

During the weeks before and after this date you may need to deal with an emotional disappointment. Your wishful thinking can cloud your objective mind, and you may act against your own best interests. Beware of deception, theft, con games, and offers that sound too good to be true. Secure your valuables for safekeeping. There is a tendency toward carelessness, escapism, martyrdom, victimization, and unrealistic thinking. Look both ways before crossing the street.

A craving for sensation can lead to unwise decisions.

Progressed Moon square Venus: 18-Dec-2016, Exact
enters orb: 25-Nov-2016, 0.85 deg. orb - leaves orb: 31-Dec-2016, 0.50 deg. orb

This aspect puts a damper on your social and romantic life for a month or two before and after this date. Domestic disharmony is likely, and you don't feel much like socializing or having fun with others. Lovers may quarrel. You pay the price for any extravagance or overindulgence. Women may suffer minor health upsets related to their reproductive cycle. Travel involving pleasure or vacations at this time can be more stressful than relaxing.

Progressed Moon in discordant aspect to Sun: 25-Dec-2016, Exact
enters orb: 20-Dec-2016, 0.17 deg. orb - leaves orb: 28-Dec-2016, 0.10 deg. orb

The month or two before and after this date represent an emotionally trying period of stress and testing. You may have doubts about your job performance or professional goals. There may be strained relations with current or ex partners. You might experience a conflict between career and family, or between logic and emotion. A misunderstanding or disagreement can lead to a falling-out or separation. An emotional confrontation may occur at this time. This is a good time to schedule a routine medical examination, as this aspect may indicate that a health problem will come to light.

Progressed Moon conjunct Uranus: 04-Jan-2017, Exact
enters orb: 12-Dec-2016, 0.85 deg. orb - leaves orb: 17-Jan-2017, 0.50 deg. orb

The month or two before and after this date are a time of excitement, surprises, sudden changes, and unexpected happenings. Your emotions become erratic and somewhat undisciplined. You desire personal freedom and are prone to impulsive or ill-conceived actions. Opportunities arise to make new friends and explore unconventional ideas. A chance encounter can dramatically affect your life. Unanticipated changes occur in your family and domestic life. Unexpected visitors or new friendships may occur under this influence. This can sometimes indicate a marriage (in a man's chart) or the birth of a child. If this conjunction forms stressful aspects, there may be difficulties with friends or group associations, or problems caused by electricity or sudden discharges.

Progressed Moon square Ascendant: 06-Jan-2017, Exact
enters orb: 15-Dec-2016, 0.85 deg. orb - leaves orb: 20-Jan-2017, 0.50 deg. orb

Get ready for a month or two of stress and tension related to matters related to

the natal house with Cancer on the cusp. You may feel drained, frustrated, depressed, overextended, and hemmed in. A minor health problem is possible. There may be difficulties with areas ruled by the Moon: women, one's mother, the public, emotional matters, family and domestic concerns, nourishment, real estate, etc.

The Moon in Scorpio: 05-Feb-2017, Moving Forwards at 0 Degrees

The Moon by progression is in Scorpio where it spends a little over two years, emphasizing intense emotional experiences, jointly-held resources, partnership finances, loans, mortgages, alimony, taxes, inheritance, sexual issues, investigation, mystery, privacy, secrecy, the occult, and matters related to death and the dead. At some time during these couple of years you will become preoccupied with issues of sexual intimacy, transformation, healing, death, rebirth, and mortality. There may be significant contacts with physicians, healers, or surgeons. You may descend into the underworld of the most profound human suffering and emerge with a deeper understanding of life. You learn to probe beneath the surface of things. There is a possibility of psychic experiences or significant dreams. You need to keep feelings of envy, jealousy, suspicion, and vindictiveness in check. There can be a hunger now for deeper experiences and more powerful bonds. Emotional commitments come into focus. While the Progressed Moon was in Libra, harmony was most important to you. At this time, however, harmony might take a back seat as you feel the need for something more powerful and significant in your life.

Progressed Moon in harmonious aspect to Moon's Node: 28-Feb-2017, Exact enters orb: 23-Feb-2017, 0.17 deg. orb - leaves orb: 02-Mar-2017, 0.10 deg. orb

During the month or two around this day you will have the opportunity to form a close positive emotional bond with another person. This is a favorable time for domestic or family matters and for relationships with women in general. You will have opportunities to satisfy your emotional needs. This sometimes correlates with a significant religious experience.

Progressed Mercury square Pluto: 12-Mar-2017, Exact enters orb: 04-Feb-2017, 0.17 deg. orb - leaves orb: 02-Apr-2017, 0.10 deg. orb

For about a year (longer if Mercury is approaching a station) before and after this date there is a danger of clinging stubbornly to misguided ideas and trying to force your beliefs on others. Excessive zeal can over-strain your nervous system. A compulsive attitude may dominate your life. You could become obsessively infatuated with a person younger than yourself. There may be a need to visit someone who is dying, or to make difficult decisions about someone

who is ill. Health problems could arise involving the arms, shoulders, lungs, stomach, intestines, reproductive organs, or speech apparatus. Trouble may occur with documents regarding a death or an inheritance. With other stressful aspects, there is the possibility of malicious gossip, mental imbalance, bereavement, a miscarriage, the loss of a child or other relative, or an injury that limits your dexterity.

Progressed Ascendant in discordant aspect to Midheaven: 16-Mar-2017, Exact

The year before and after this date may be a time of frustration in business and career matters. Conflicts may arise between your work and domestic life, or between your personal and professional ambitions. The semi-square often correlates with a mid-life crisis.

Progressed Mars in harmonious aspect to Mars: 20-Mar-2017, Exact enters orb: 21-Dec-2016, 0.17 deg. orb - leaves orb: 12-May-2017, 0.10 deg. orb

Within a year of this date you are capable of new initiatives and positive self-assertion. You wish to exercise your independence and powers of self-expression. Your energy is high and you can accomplish a great deal. Athletics and physical exertion are especially favored. You seek adventure and new opportunities for growth. Travel is distinctly possible. At times this will indicate a marriage or the birth of a child into the family circle.

The Midheaven in Gemini: 10-May-2017, Moving Forwards at 0 Degrees

The Midheaven by progression is in Gemini, indicating a career focus on communication, data manipulation, learning, education, activity, versatility, dexterity, travel, movement, transport, writing, verbal expression, analysis, objective reasoning, familiarity with different environments, and the ability to do several things at once. Professionally you are constantly "on the go," speaking, moving, telephoning, walking, traveling, etc. Your job is likely to involve a great deal of communication, writing, and paperwork. Typical Gemini occupations include teachers, journalists, advertisers, travel agents, office managers, secretaries, telephone operators, editors, printers, waiters, typists, mail clerks, statisticians, computer programmers, technicians, etc.

Progressed Moon in harmonious aspect to Pluto: 28-Jul-2017, Exact enters orb: 23-Jul-2017, 0.17 deg. orb - leaves orb: 30-Jul-2017, 0.10 deg. orb

During the month or two before and after this date, you can achieve profound psychological insight into your unconscious motivations. You are emotionally

intense and can make beneficial changes in your personality. You may enter into a deep love relationship. On occasion, this can indicate marriage, pregnancy, or childbirth. You are able to eliminate excess emotional baggage from your life. You can get your finances in order. Monetary benefits may come through women in your life.

Progressed Moon in discordant aspect to Mercury: 18-Aug-2017, Exact enters orb: 13-Aug-2017, 0.17 deg. orb - leaves orb: 21-Aug-2017, 0.10 deg. orb

For a month or two before and after this date your brain may not be functioning up to par. Your thinking might be a bit off, or your speech may get you into difficulty. You tend to be overly sensitive. For some there could be reduced popularity temporarily. You may receive bad or troubling news, public criticism, or negative publicity. An emotional speech or a disquieting announcement can become a source of pain or difficulty, causing you to withdraw from public attention. With other adverse aspects, there is a possibility of malicious gossip or scandal. Communications and written agreements are not favored. You should speak with care and read any fine print carefully. Difficulties with travel or transport may occur. This period is not unlike a Mercury retrograde cycle in that you might find irritating (but minor) situations that involve communication, or problems with getting from point A to point B. For example, machinery that you rely on may break down, or you encounter red tape and delays with paperwork. You may get involved in a confrontation with someone during this time. It's likely to be minor, but could also be quite annoying! Watch your temper, as you are prone to being more irritable than normal. You may also find that others are too interested in your personal affairs just now.

Progressed Moon in harmonious aspect to Neptune: 07-Nov-2017, Exact enters orb: 02-Nov-2017, 0.17 deg. orb - leaves orb: 09-Nov-2017, 0.10 deg. orb

The month or two before and after this date are likely to be an idealistic or romantic time during which a dream may come true. You are sensitive to those around you, and they may reward you for past kindnesses. Your spirituality is heightened, and your sympathies and charitable instincts are aroused. Your dreams are vivid and possibly prophetic. Your hunches and intuition pay off. This is an excellent time to pray, meditate, study psychology, help those less fortunate, or attend a retreat. You are popular with the masses, and artistic endeavors are favored. You may experience happy changes in your domestic life. Someone who was ill will take a turn for the better. Long distance travel is possible. A man may meet or marry the woman of his dreams at this time.

Progressed Moon inconjunct Mars: 17-Nov-2017, Exact enters orb: 12-Nov-2017, 0.17 deg. orb - leaves orb: 19-Nov-2017, 0.10 deg. orb

For a month or two before and after this date, required adjustments, adaptations, and demands on your time may place a strain on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. Your worry or concern may focus on young or aggressive men in your life. Quarrels, arguments, or aggressive situations may be taxing. You are likely to be called upon to do strenuous physical labor that leaves you feeling exhausted. Hasty actions and angry reactions may cause difficulties. This can be an accident prone period. Be sure to see your doctor if you spike a fever. Since the Moon represents the mother, a stressful aspect to Mars can sometimes indicate a concern about your mother's health or well-being.

**Progressed Moon inconjunct Moon: 19-Jan-2018, Exact
enters orb: 15-Jan-2018, 0.17 deg. orb - leaves orb: 22-Jan-2018, 0.10 deg. orb**

For a month or two before and after this date, required adjustments, adaptations, and demands on your time may place a strain on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. Your concern or worry is likely to focus on dependency issues, family matters, or the women in your life. You may need to juggle too many domestic duties simultaneously. Women may experience health problems related to their body fluids, breasts, or reproductive organs. This would be a good time to visit the gynecologist for a routine exam.

**Progressed Moon inconjunct Sun: 28-Jan-2018, Exact
enters orb: 24-Jan-2018, 0.17 deg. orb - leaves orb: 31-Jan-2018, 0.10 deg. orb**

For a month or two before and after this date, required adjustments, adaptations, and demands on your time may place a strain on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. Your concern or worry is likely to focus on the men in your life; they may seem emotionally unavailable just now. You may feel overwhelmed and burdened by job-related responsibilities. Restructure your work to avoid burn-out. Feelings of loneliness and depression are also possible.

Progressed Midheaven oppose Moon's Node: 13-Apr-2018, Exact

Within a year of this date you may notice your partner acting out your wish to expand your social circle and find people with whom you share common interests. Cooperation suffers, and estrangements or separations are possible.

You may find yourself dealing with issues from the past and, in order to grow, you must resist the temptation to stagnate in your personal development by taking the path of least resistance.

**Progressed Moon trine Saturn: 16-May-2018, Exact
enters orb: 23-Apr-2018, 0.85 deg. orb - leaves orb: 29-May-2018, 0.50 deg. orb**

For a month or two before and after this date your emotional control and steady application will produce successful results. You are capable of deep concentration and persistent effort. This period is often characterized by prudence, organization, and seriousness. You fulfill your domestic duties and responsibilities with equanimity. This aspect has a stabilizing influence on family matters. Events may occur now that positively affect your domestic life for years to come. Relationships with family and with women are solid and stable. Parents who have been waiting to adopt may now receive that long awaited call. You may enter into a committed emotional relationship. You receive the support of family, parents, older individuals, and those in official positions. You have beneficial contacts with those from your past.

**Progressed Moon inconjunct Jupiter: 16-May-2018, Exact
enters orb: 12-May-2018, 0.17 deg. orb - leaves orb: 19-May-2018, 0.10 deg. orb**

For a month or two before and after this date, required adjustments, adaptations, and demands on your time may place a strain on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. You are likely to feel overwhelmed and over-extended. Most likely you have bitten off more than you can chew. You may feel burdened and overwhelmed by extra work. Matters related to the natal house containing Jupiter or with Sagittarius on the cusp may be a source of stress. You may feel drained by tasks related to higher learning, teaching, publishing, the law, religion, real estate, or foreign interests.

**Progressed Moon inconjunct Midheaven: 29-May-2018, Exact
enters orb: 24-May-2018, 0.17 deg. orb - leaves orb: 31-May-2018, 0.10 deg. orb**

For a month or two before and after this date, required adjustments, adaptations, and demands on your time may place a strain on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. Career and family matters are a source of worry and concern. You may feel overwhelmed by job requirements and domestic duties. An illness or other obligation in the family may occupy your time. A professional

matter may require more effort than initially anticipated. Students may not receive the grade they had anticipated on an examination.

Progressed Moon in discordant aspect to Pluto: 05-Sep-2018, Exact enters orb: 31-Aug-2018, 0.17 deg. orb - leaves orb: 07-Sep-2018, 0.10 deg. orb

During the month or two before and after this date, strong emotions may lead to a power struggle or a show of force. You may find yourself erupting at times with strong emotions. Passions run high, and a thirst for vengeance may be in the air. Jealousy may underlie current behavior. Sexual energies may be particularly intense and they seek expression. Beware of emotional or even physical abuse. Stand up for your rights in an appropriately assertive way. Watch your temper and curb any wish to manipulate or dominate others. Finances can become troublesome and complicated. You may find yourself facing up to an emotional issue that has been "brewing" for some time--deep inside, you are dissatisfied and you need to make appropriate changes. This marks a brief period of soul-searching. Avoid initiating a business or partnership under this approximately 2-month period.

Progressed Moon inconjunct Mercury: 26-Sep-2018, Exact enters orb: 22-Sep-2018, 0.17 deg. orb - leaves orb: 29-Sep-2018, 0.10 deg. orb

For a month or two before and after this date, required adjustments, adaptations, and demands on your time may place a strain on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. Your concern or worry may focus on children, schooling, communications, travel, or correspondence. You are likely to be mentally stressed and constantly on the go, taking care of a hundred details at once. You may feel like you are involved in a coup d'état. Miscommunications and misunderstandings are characteristic of this aspect. Problems may arise with the spoken or written word. A document that you sign(ed) may cause distress.

The Moon in the 5th House: 22-Oct-2018, Moving Forwards at Degree 0 in a 35 Degree House

The Moon by progression is in the 5th house (the Moon stays in an average 30 degree house for a little over two years), placing a focus on children, hobbies, fun, recreation, sex, romance, love affairs, speculation, and creative self-expression. This is an excellent time for any kind of artistic endeavor. Emotional expression is warm and extroverted. Romance is likely to blossom, and women with this progression will find it easy to become pregnant. If you ever wanted to act in a play, this is the time to pursue your theatrical interests. Activities

involving children are also emphasized at this time. Expect many fluctuations in speculative investments. If the progressed Moon is very well-aspected, it is possible to win at gambling or at Lotto at this time.

Progressed Moon in discordant aspect to Mars: 28-Dec-2018, Exact enters orb: 23-Dec-2018, 0.17 deg. orb - leaves orb: 31-Dec-2018, 0.10 deg. orb

The month or two before and after this date can be an emotionally disquieting time. Domestic discord or strife is possible. Your touchiness and irritability may cause difficulties, or you may be the brunt of someone's aggressive impulses. Be careful while driving. Stomach upsets, accidents, injuries, fevers, or burns can affect your health. Surgery may be indicated in rare cases. You may feel frustrated that public sentiment is not going in your favor temporarily.

Progressed Moon in discordant aspect to Moon: 03-Mar-2019, Exact enters orb: 26-Feb-2019, 0.17 deg. orb - leaves orb: 06-Mar-2019, 0.10 deg. orb

Expect a month or two of some tension, sadness, or dissatisfaction. There may be difficulties with family or with the general public. Dependency bonds could be broken, and conflicts are possible on the home front. You may feel a lack of warmth, intimacy, support, or rapport in previously close relationships. A loss or a separation from a loved person or thing is possible. This may mean a break-up with a female. Squares diminish one's vitality, and lunar squares may signal health problems.

Progressed Moon trine Venus: 05-Mar-2019, Exact enters orb: 09-Feb-2019, 0.85 deg. orb - leaves orb: 18-Mar-2019, 0.50 deg. orb

This is a positive influence for your emotional, romantic, domestic, and social life. Love is in the air, and wedding bells may sound. For a month or two before and after this date you can expect to receive invitations, gifts, favors, and pleasant phone calls. There is a positive effect on finances, and any artistic endeavors proceed smoothly. You may find yourself improving your personal appearance or redecorating your home. Plan a party, trip, vacation, or celebration during the week or two around the date that this aspect becomes exact. Travel involving pleasure can be quite enjoyable.

Progressed Moon in harmonious aspect to Uranus: 22-Mar-2019, Exact enters orb: 18-Mar-2019, 0.17 deg. orb - leaves orb: 25-Mar-2019, 0.10 deg. orb

The month or two before and after this date are an emotionally exciting and stimulating time. You enjoy unexpected changes. Your domestic life sparkles,

and you may purchase modern gadgets for the home. This can sometimes indicate a marriage or the birth of a child. You have an opportunity to make new friends and explore unconventional ideas. A chance encounter can dramatically alter your life. Pleasant surprises and unanticipated travel may spice up your life. This is a great time to study astrology. Inventors can be especially creative now. You can profit through computers, technology, and electronic devices.

Progressed Moon trine Ascendant: 25-Mar-2019, Exact enters orb: 02-Mar-2019, 0.85 deg. orb - leaves orb: 08-Apr-2019, 0.50 deg. orb

The month or two before and after this date are a period of good health, increased popularity, and benefits through women. This is an excellent time to start a diet and exercise program to enhance your physical health and vitality. You are in tune with the needs of the public and can succeed in a project that requires self-promotion and public approval (e. g. , public speaking, broadcasting, interviewing, sales, politics, etc.). You may receive some type of public recognition at this time. This aspect may correlate with a marriage, a new job, a promotion, or the birth of a child. If already involved in a committed relationship, this is an excellent time to renew and revitalize it.

The Moon in Sagittarius: 24-Apr-2019, Moving Forwards at 0 Degrees

The Moon by progression is in Sagittarius where it spends a little over two years. This is an adventurous period during which you may plan a trip abroad, travel extensively, attend a university, or meet people of a different background or origin than your own. You feel expansive and freedom loving. In romantic relationships, you are hard to pin down and may wish to play the field. You may develop an interest in other cultures, foreign languages, sports, outdoor activities, religion, metaphysics, or philosophy. You can broaden your horizons through travel, education, or contacts with foreigners. Any kind of publishing, broadcasting, or dissemination of information is favored. Expect many dealings with in-laws. This is a good time to meditate and plan for the future. Your dreams are prophetic. Success in sports is possible.

Progressed Mercury inconjunct Neptune: 02-May-2019, Exact enters orb: 29-Mar-2019, 0.17 deg. orb - leaves orb: 22-May-2019, 0.10 deg. orb

Within a year of this date required adjustments, adaptations, and demands on your time may take a toll on your health, stamina, or financial situation. This aspect (150 degrees) often indicates a stressful situation involving some sort of parting, leave taking, release, separation, readjustment, correction, or letting go. You are extremely sensitive and prone to misunderstanding. You may feel taken advantage of by siblings, relative, coworkers, neighbors, subordinates, or young

people. Your work load may leave you feeling nervous and confused. Health problems may occur in relation to substance abuse, drug reactions, emotional imbalance, misdiagnosis, prescriptive errors, or hard to diagnose conditions.

Progressed Sun in discordant aspect to Neptune: 05-May-2019, Exact enters orb: 01-Mar-2019, 0.17 deg. orb - leaves orb: 13-Jun-2019, 0.10 deg. orb

The year before and after this date may be a difficult time, characterized by uncertain circumstances, a sense of unreality. There is a possibility of deception. You tend to act unrealistically with your head in the clouds. A wish fails to materialize. You may discover that an important man in your life has secretly acted against your best interests. Your vitality may be low. A loss, bereavement, or sorrowful event is possible during this period. An important person in your life may become ill or require hospitalization. You feel vulnerable and must guard against giving in to feelings of defeat. Avoid self-serving gurus who promise enlightenment. There is a risk of suffering because of an antisocial individual, perhaps one who is mentally unstable or who abuses drugs or alcohol.

Progressed Moon conjunct Moon's Node: 19-May-2019, Exact enters orb: 25-Apr-2019, 0.85 deg. orb - leaves orb: 01-Jun-2019, 0.50 deg. orb

During the month or two around this day you have the opportunity to form close positive emotional bonds with others. This is a favorable time for family matters and for relationships with women in general. You are able to honor your emotional needs.

Progressed Moon in discordant aspect to Saturn: 30-Jun-2019, Exact enters orb: 25-Jun-2019, 0.17 deg. orb - leaves orb: 02-Jul-2019, 0.10 deg. orb

The month or two before and after this date can be a distressing time, marked by self-doubt, loss, delays, obstacles, hindrances, misunderstanding, rejection, or disappointment. You may feel fatigued, burdened and without joy as you are forced to take on more responsibility. This can lead you to say: "I just want to be left alone." Financial difficulties and career setbacks are possible, but usually minor. You may lack self-confidence and emotional support for the time being, and feel a need to be self-sufficient, depending only on yourself to supply your own needs. There is a tendency to feel lonely, constricted, self-critical, despondent, and unloved. You are more than usually cautious, orderly, dutiful, and persevering. Responsibilities related to home and family life become burdensome. Others may be a source of difficulty; they may attempt to control or dominate your life. Career demands can conflict with your romantic or emotional life. In very rare cases, you or a family member may suffer an illness or an injury. On occasion, this will correlate with separation or divorce. Some may seek

professional treatment for depression at this time. Women may experience problems with fluid balance. Your physical energy levels may be lower now. Work seems more burdensome than usual, and the rewards of work may not be obvious just now. A little dose of reality enters your life now, and what you really need to do is learn to be patient and more resilient while this brief influence is in effect.

Progressed Moon in discordant aspect to Jupiter: 30-Jun-2019, Exact enters orb: 26-Jun-2019, 0.17 deg. orb - leaves orb: 03-Jul-2019, 0.10 deg. orb

This can signify some type of loss, costly extravagance, or unwise expenditure. During the month or two before and after this date, overindulgence and overconfidence can cause problems. If you have the money, this can be a time of exuberant spending, shopping until you drop, as the saying goes. Beware of starry-eyed optimism. You may pay the price for unregulated emotions. Do not make large purchases, including real estate, without checking all the details and consulting with a financial advisor. A speculative investment that seems like a sure thing now may later be unable to deliver on its promises. There is no free lunch. Excessive alcohol or fatty food intake can adversely affect your liver. A woman in your life may suffer difficulties due to some type of excess. Travel or education may be more expensive than anticipated. Problems may arise with in-laws, or with religious or legal matters. On occasion, this aspect will correlate with an unwanted pregnancy.

Progressed Moon in discordant aspect to Midheaven: 13-Jul-2019, Exact enters orb: 08-Jul-2019, 0.17 deg. orb - leaves orb: 16-Jul-2019, 0.10 deg. orb

Within a month or two of this date you may experience an event that challenges your career, popularity, or public standing. You may feel emotionally drained by domestic or job-related responsibilities. This can be a trying time during which you feel a lack of emotional support. There is a possibility of domestic upset and of difficulties while traveling away from home. A conflict may arise between your family life and your professional interests. Because the MC - IC axis symbolizes the parents, you may find yourself at odds or concerned with mom and dad at this time. An upheaval in your domestic situation is quite possible.

Progressed Mercury square Mars: 15-Jul-2019, Exact enters orb: 27-Jan-2019, 0.85 deg. orb - leaves orb: 21-Oct-2019, 0.50 deg. orb

During the span of about a year (longer if Mercury is approaching a station) before and after this date you tend to be irritable and high-strung. Repressed anger can cause difficulties. Be careful while traveling or using mechanical equipment because this is an accident-prone time and injuries due to force are

possible. There may be contact with Mars-like individuals such as the police or the army, or with persons of aggressive tendencies. An argument or angry communication may cause you regret at a later date. This is not a good time to do battle as defeat is likely. A letter you receive during this period can be a source of stress and conflict. You may be the subject of some type of scandal, attack, or ill-repute. Be careful about what you say, write, or sign because your words can get you into hot water and may later be used against you. Problems may arise with matters ruled by Mercury such as transport, communications, language, lectures, teaching, young people, siblings, etc. During this period you may receive upsetting news, perhaps about violence or injury to a younger person. Young men may be forced to deal with issues of military service at this time.

Progressed Moon in harmonious aspect to Pluto: 22-Oct-2019, Exact enters orb: 10-Oct-2019, 0.43 deg. orb - leaves orb: 29-Oct-2019, 0.25 deg. orb

During the month or two before and after this date, you can achieve profound psychological insight into your unconscious motivations. You are emotionally intense and can make beneficial changes in your personality. You may enter into a deep love relationship. On occasion, this can indicate marriage, pregnancy, or childbirth. You are able to eliminate excess emotional baggage from your life. You can get your finances in order. Monetary benefits may come through women in your life.

Progressed Uranus in discordant aspect to Sun: 17-Nov-2019, Exact

This aspect indicates a prolonged period of sudden, sharp changes. An unconventional or erratic approach to problem solving can lead to difficulties. If you act in a perverse, willful, wayward, autocratic, or self-righteous manner, you will experience sudden setbacks. You should not try to place yourself above the law. An ill advised or foolhardy scheme is likely to backfire. A rebellious attitude can lead to problems with authorities. There may be breaks or separations in relationships. Divorce or loss of important friendships is possible. This is a time of nervous tension. Unanticipated conflicts with authority may arise. You may receive unexpected upsetting news about an important man in your life. Your routine will be disrupted, and there is a higher than average risk of being involved in an accident or a shocking circumstance.

Progressed Midheaven in discordant aspect to Saturn: 25-Nov-2019, Exact

Within a year of this date you may experience difficulties or setbacks in career and/or domestic matters. Older people and those in positions of authority may

thwart your ambitions. Depression, emotional inhibitions, and inferiority feelings may hinder your progress just for the time being while you make adjustments and changes to your plans.

**Progressed Uranus conjunct Uranus: 07-Dec-2019, 0.38 deg. orb
enters orb: 07-Dec-2014, 0.42 deg. orb - leaves orb: 07-Dec-2019, 0.38 deg. orb**

An extended period around this date will be marked by unexpected happenings and many surprises. This progression will only occur if Uranus was about to turn stationary retrograde or direct close to the date of birth.

**Progressed Uranus square Ascendant: 07-Dec-2019, 0.47 deg. orb
enters orb: 07-Dec-2014, 0.52 deg. orb - leaves orb: 07-Dec-2019, 0.47 deg. orb**

During an extended period before and after this date you may experience sudden or unexpected events that disrupt your personal life or upset your physical health. Your behavior may arouse antagonism, and an opponent may suddenly lash out against you. Disruptions in relationships or partnerships are possible. If other stressful aspects are also occurring, there is danger of an injury, accident, or drastic change of some sort. Your own willfulness, rebellion, inflexibility, stubbornness, or abrupt autocratic behavior may cause serious problems. The well-being of a spouse or partner may also be adversely affected.