

Grand Horoscope 2019

for Scarlett

Document generated on the website www.astrotheme.com - Version 2

Grand Horoscope 2019 for Scarlett

B

4
5
9
12
14
16
17
18
19
20
22
24
26
27
29

Grand Horoscope 2019 for Scarlett

Introduction

Based on techniques which have been practiced for thousands of years and fine-tuned over the centuries, astrology offers distinct information about the events and the emotions that we are most likely to experience: affective life, social and professional life, material life, etc. Among these astrological forecasting techniques, the so-called "forecast by transits" is the most reliable one. This is precisely what we use in this report.

In this technique, the natal chart is superimposed on the transiting planets of the period you have chosen, and all the astrological aspects thus formed are analysed.

By assessing the nature of these astrological aspects formed between transiting planets and these strategic points, it is possible to work out a forecast report not only for a given date but also for a series of dates.

In your document, transits are displayed in chronological order and according to their beginning date. We recommend that you check the Aspectarian, which indicates the duration of each transit: the longer ones are generally the more important ones. In a first stage, you may decide to read them only.

Each forecast text includes several parts:

- a title summing up the main trend of the period,

- An "R" icon is sometimes displayed. It indicates that a planetary link is repeated - i.e. that the transiting and the transited planets are in aspect in the natal chart - which fine-tunes the quality as well as the strength of the transit,

- the nature of the active transit, the planets involved, and the type of major aspect (in forecasting, it is unwise to use minor aspects),

- the period of the transit with automatic detection of the previous occurrence of the transit, if any,

- five coloured stars rating the importance of the transit, calculated on the basis of its duration and its nature: four or five coloured stars indicate an important period with probably visible effects, three stars, a climate of average importance, one or two stars, a short period or little significance. The colour red indicates a period of tension, the colour gold, a sometimes too inactive period of satisfaction, the colour orange, a mixed conjunction transit with a positive or negative impact,

- the interpretation text, which may begin with one or two warnings about the analysis of your natal chart.

Such warnings, sometimes displayed as preambles, constitute valuable additional information for the

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

analysis of the nature and the importance of the transit. We strongly advise you to read them attentively.

Indeed, the new version of our report includes major improvements and becomes "intelligent". Instead of displaying a mere series of transits, each interpretation is systematically compared with the configuration of the natal chart. The purpose is to detect recurring transits, transits to the Ascendant ruler, as well as natal planets under stress. This is similar to what a seasoned astrologer does in his one-to-one consultations.

Important remark: certain paragraphs are repeated. This is absolutely normal and intentional, for the sake of clarity. Furthermore, seen from the Earth - the reference in astrology - all planets except the luminaries make periodic retrogradations and may pass on a sensitive point of your natal chart several times, producing exactly identical influences afterwards.

To make the most of your report, we suggest that you extensively use the interactivity of the Aspectarian on page 8. With our new functionality, clicking on any transit gives you a direct access to its interpretation. Once you have read it, you can get back to the Aspectarian by clicking on the return icon and so on. In this way, you can easily go to the periods or to the transits you are interested in.

Read your forecast now, bearing in mind that the stars incline but do not compel. Astrology is a tool which should be used to live better, to take action during the most harmonious periods, and to put things into perspective during more challenging periods. The indications provided must not inspire dread but must offer help.

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>

Your Charts: Natal and Transits

Scarlett, born November 22, 1984, at 07:00 AM, New York (New York), New York [74.00W; 40.42N; 5W00]

	Natal Plan	iets	In House	1	Natal Houses
💽 Sun	0°22'	Sagittarius	House 1	House 1	1º08' 🛹 Sagittarius
) Moon	n 24°12'	M, Scorpio	House 12	House 2	2°49' 💦 Capricorn
♦ Merc	ury 21°46'	🛹 Sagittarius	House 1	House 3	9°52' c Aquarius
Q Venu	s 10°13'	\ & Capricorn	House 2	House 4	16°35′ <mark>→</mark> Pisces
O Mars	5°04'	\max Aquarius	House 2	House 5	17°03' 9 Aries
24 Jupit	er 12°48'	\ ⁸ Capricorn	House 2	House 6	11°06' <mark>O</mark> Taurus
5 Satur	n 20°25'	M Scorpio	House 12	House 7	1°08' <mark>೫</mark> Gemini
💥 Uran	us 12°59'	🛹 Sagittarius	House 1	House 8	2°49' 📀 Cancer
W Nept	une 0°02'	\ & Capricorn	House 1	House 9	9°52' <mark>N</mark> Leo
¥ Pluto	3°11'	M Scorpio	House 11	House 10	16°35' M Virgo
& Node	e 27°27'	Ö Taurus	House 6	House 11	17°03' <mark>- L</mark> ibra
Ç Lilith	27°35' R	Aries	House 5	House 12	11°06' M. Scorpio

* In keeping with the common practice, we consider that a planet posited within 1 degree of the next house belongs to that house. We allow an orb of 2 degrees for the ASC and the MC.

Your Transits

Chart of your transits on Tuesday 1 January 2019, the first day of your forecast

N.B.: only active transits are analysed, and some transits which are displayed are not.

Caption	
0	Conjunction
	Opposition and Square
	Trine and Sextile
	Semi-square and Sesqui-quadrate
	Semi-sextile, Quintile and Bi-quintile
	Inconjunct

Your Transits

Chart of your transits on Tuesday 31 December 2019, the last day of your forecast

N.B.: only active transits are analysed, and some transits which are displayed are not.

Caption	
0	Conjunction
	Opposition and Square
	Trine and Sextile
	Semi-square and Sesqui-quadrate
	Semi-sextile, Quintile and Bi-quintile
	Inconjunct

Aspectarian from Tuesday 1 January 2019 to Tuesday 31 December 2019 for Scarlett

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

Your January Forecast

Trine O'Mars OSun

★★★★★★ Valid from Tuesday 1 January till Friday 4 January included (particularly active on Tuesday 1 January, with an orb of 0°02')

These planets are linked by a sextile in your natal chart: the harmonious effects of this transit may be increased.

You are endowed with a great deal of indomitable energy. Use it to solve all your pending problems. You do not beat about the bush, you raise salutary arguments, and you are self-assured enough to impose your will.

Decisions regarding your primary goals ought to be taken without further delay. Once you have made the first step, you will realise that you have pushed aside the obstacles which appeared insurmountable to you, just a few days ago.

You succeed in imposing yourself with firmness in a male-dominated environment.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Affective demand at its peak

Conjunction **5** Saturn **Q** Venus

★★★★★ Valid from Tuesday 1 January till Saturday 12 January included (particularly active on Tuesday 1 January, with an orb of 1°13')

You are going through a period during which you are demanding and you doubt your affective commitments. Depending on the context, you distance yourself from a partner whom you deem too thoughtless and who offers nothing constructive. Or you deepen the ties existing between you and your loved ones.

In either case, all your friends, as well as all the people you are drawn to, are passed through the sieve of your cold reasoning, and many among them will be excluded without regret. As you turn over a new leaf, you get the rewarding impression that you have completed a decisive step forward.

If you are practicing an artistic activity, your concerns for aesthetics grow stronger and stronger. You are able to streamline your style after having severely analysed your ancient works.

In your negotiations, you behave with fair play, for you loathe the idea that you should charm or cheat in order to get what you are aiming at. You appraise your interlocutors on the same criteria.

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Domestic changes

Opposition W Neptune MC Midheaven

★★★★★ Valid from Tuesday 1 January till Monday 30 December included (particularly active on Monday 18 March, on Monday 7 October and on Tuesday 8 October, with an orb of 0.00')

It is at home that chaos is raging. Depending on your age and your family status, it is possible that you are dreaming only of escaping from a realm that you consider an unbearable yoke. You are compelled to struggle relentlessly in order to put back on the right track those who live under your roof and who think exclusively of setting off for faraway lands. The confusion prevailing in your dwelling may be of material nature: problems to get a property inheritance, misunderstandings with your landlord, numerous moves, etc. In any case, you must be very vigilant if you are to regain your control over domestic issues.

Reflexes and power of action

Sextile **O** Mars **O** Mars

XXXXXX Valid from Saturday 5 January till Friday 11 January included (particularly active on Tuesday 8 January, with an orb of 0°01')

Your power of action is reaching its highest level. To put it to good use, impose your initiatives in a frank and straightforward way without spending too much time examining the situation. Your instinctive knowledge of human beings and of the context in which you are moving enables you to score points and to keep very quick reflexes.

You may be bossy with your friends and relatives. You may also force them to behave according to your interests, but on the whole, your courage, your energy and your outspokenness are very much appreciated. This is a good period for starting sports activities and for all types of competitions.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Frustrations and emotional wounds

Square O'Mars Q Venus

*** Valid from Sunday 13 January till Saturday 19 January included (particularly active on Wednesday 16 January, with an orb of 0°14')

During this short period, you must harden your heart and protect yourself carefully against emotional

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

traps. Indeed, you run the risk of being disappointed by those you love. You may also get the impression that everyone intends to harm you. It must be underlined that, despite everything, such attacks are not very serious and that, because you take everything to heart, you tend to pay too much attention to mere absent-mindedness and omissions devoid of malevolence.

Right now, do not strive to hold any thorny negotiation, and do not seek any reconciliation, because your high-strung disposition does not speak for you.

Watch your expenses, for the urge to splurge is nothing but a means to let off steam when your frustrations are overwhelming, and in the end, you will find yourself cluttered with items you do not like at all.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Spirit of repartee and numerous contacts

Trine \bigcirc Mars \bigvee Mercury

★★★★★★ Valid from Wednesday 30 January till Tuesday 5 February included (particularly active on Saturday 2 February, with an orb of 0°11')

You are full of vitality, brilliant in polemics, firm and final in your decisions, and you take action quickly. You are most likely to make numerous short trips and telephone calls. You may also participate in a host of meetings and, each time, you hit the mark.

You clear up old misunderstandings effortlessly, you initiate rapprochements, you spur stragglers to speed up and thus, you save a lot of valuable time for the next phase of your projects.

You can't be bothered to adjust to the prevailing concerns, and you shake up people's usual way of thinking by asking mind-boggling questions.

This is a quite promising period for all types of manual works.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website www.astrotheme.com

Your February Forecast

Fulfilling inner transformation

Sextile ¥Pluto) Moon

★★★★★ Valid from Wednesday 6 February till Wednesday 17 July included (particularly active from Sunday 21 April till Sunday 21 April, with an orb of 1.02')

This exciting and fruitful period enables you to strike a balance between your fiercest and most spontaneous desires and the unfolding of your routine. You can devote yourself with passion to an emotionally fulfilling activity. Instead of enjoying it secretly, you dispense around you the treasures of your tender and awesome personality.

You can fearlessly implement changes in the organisation of your family life, for everyone will benefit from them. You have the capacity to restore real harmony with your kindred without submitting yourself to them.

You may also achieve - or regain - a very strong affective and sexual closeness with your partner.

During this period, owing to the fact that the natal planet receiving this transit is in your 12th House, it is likely that, beyond or, in addition to the effects described above, you feel that the areas indicated by this House are affected: your inner self, ordeals, hidden enemies, sickness sometimes, but always with a prospect of evolution, solitude, some degree of isolation, whether it is chosen or imposed by the situation.

Eloquent communication and innumerable contacts

Conjunction $\frac{2}{4}$ Jupiter \bigvee Mercury

★★★★★ Valid from Saturday 9 February till Wednesday 12 June included (particularly active on Wednesday 22 May, with an orb of 0°02')

You are prepared for all sorts or encounters, and you are enthralled by any discussion. Your curiosity, your open-mindedness, as well as your optimism, draw numerous people to you. You are brilliant and talkative, and you have an answer for everything.

All the new steps you take are promising, for it is difficult to say no to you, whatever your request may be. People from very different walks of life enlarge the circle of your friends.

If your professional activity requires written or oral communication skills, it is most likely that you are unbeatable, and that everyone sings your praises, of course!

Your short trips unfold under auspicious circumstances and offer many opportunities to meet with enjoyable persons. Nevertheless, remain careful, because your extreme adaptability, your flexibility, and your eloquence may lead people to accuse you of opportunism and schemes.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Anger and impulsiveness

Square O'Mars O'Mars

★★★★★★ Valid from Monday 18 February till Sunday 24 February included (particularly active on Thursday 21 February, with an orb of 0°15')

Your power of action is declining temporarily. Therefore, it would be wise to wait until this transit is over before taking new initiatives, fighting for your stance, or showing your authority. You may have the nagging feeling that your most basic desires are stymied.

The most impulsive people must beware of new surges of impetuosity. Indeed, they may provoke hasty splits, anger, squabbles, as well as insistent and clumsy protests, because the slightest frustration and the smallest obstacle on the way become unbearable. When not properly used, this aggressiveness may backfire on them, and they will need to watch their movements and their short trips.

Some other people may champ at the bit. They may feel helpless in front of adversaries brimming with vitality and willing to pull the rug from under their feet.

If you must participate in a competition, try to postpone the date because, for the time being, you are not in a position to cope with serious challenges.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Fair weather

Trine O'Mars Q Venus

Valid from Tuesday 26 February till Monday 4 March included (particularly active on Friday 1 March, with an orb of 0°01')

The barometer of your love life is set fair. An atmosphere of cheerfulness, insouciance, and mutual confidence impacts your mood positively. You are in physical and emotional communion with your environment. Collective gatherings, invitations from friends, and leisure travels are the source of great joys.

If you practice an activity dealing with artistic or aesthetic topics, you will be blessed with inspiration, and your hand will follow punctiliously the commands of your mind. If you are involved in situations requiring diplomacy, you will manage to get out of it advantageously. You blend kindness with firmness, and you will come out of such interviews particularly pleased with the results you achieved.

Purchases made during this period will prove wise and will delight you as well as the persons dear to

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>

¹³

you.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Your March Forecast

R Hypersensitivity and nervousness

Opposition \bigcirc Mars \bigcirc Moon

★★★★★★ Valid from Tuesday 19 March till Monday 25 March included (particularly active on Friday 22 March, with an orb of 0°02')

These planets are linked by a quintile in your natal chart: the negative effects of this transit may be slightly lessened.

One-off events are upsetting the pace of your daily life and heating up the atmosphere prevailing at home. Since you do not appreciate this situation, you must work hard in order to control your hypersensitivity and your growing nervousness.

At an incredible speed, you go through the whole gamut of the most various moods, and you have the impression that you have lost the landmarks you usually refer to.

Misunderstandings may oppose you to your mother or to a female member of your entourage. Do not get on your high horse, and resist the temptation to offend them.

During this period, owing to the fact that the natal planet receiving this transit is in your 12th House, it is likely that, beyond or, in addition to the effects described above, you feel that the areas indicated by this House are affected: your inner self, ordeals, hidden enemies, sickness sometimes, but always with a prospect of evolution, solitude, some degree of isolation, whether it is chosen or imposed by the situation.

R Possible conflicts and rivalries

Opposition O Mars \odot Sun

★★★★★ Valid from Thursday 28 March till Thursday 4 April included (particularly active on Sunday 31 March, with an orb of 0°11')

These planets are linked by a sextile in your natal chart: the negative effects of this transit may be lessened.

Because your energy is not properly canalised, it may get wasted in many directions, and it may not yield satisfactory results. In case of wounded pride, you must minimise the issue, for fits of anger are

Copyright $\ensuremath{\mathbb{C}}$ 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

counterproductive.

Try to calm down, and do not believe that in every remark there is an aggressive intent. People put pressure on you with the will to distract you from your primary goals. Wait a couple of days, and step back to assess the situation. You will realise that you are on the right track and that this is the reason why you arouse a few jealousies.

There is a danger that a quarrel opposes you to your romantic partner.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

R Stormy but frank relations

Opposition **O** Mars ASAscendant

★★★★★★ Valid from Friday 29 March till Friday 5 April included (particularly active on Monday 1 April, with an orb of 0°17')

This planet and your relationship AS-DS axis are linked by a sextile in your natal chart: the negative effects of this transit may be lessened.

Your relations with other people, especially with a colleague, or your spouse if you are married, are tumultuous and marked by power struggles. You consider your interlocutor as a rival or an immediate challenger. In situations of professional competition, this approach constitutes a tremendous boost. You snatch victory by a hair's breadth, and if unfortunately you are not the winner, you do not give up. You get ready for the fray, and you try to launch a new offensive rapidly.

In the field of romance, fits of anger or overly passionate relations may wreak havoc on your couple or your friendships. Do not listen to your willingness to rule your partner, because you can rest assured that he will not remain passive, and that you will endanger your affection in unnecessary confrontations.

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>

Your April Forecast

Reflexes and power of action

Trine O Mars O Mars

Valid from Thursday 4 April till Wednesday 10 April included (particularly active on Sunday 7 April, with an orb of 0°15')

Your power of action is reaching its highest level. To put it to good use, impose your initiatives in a frank and straightforward way without spending too much time examining the situation. Your instinctive knowledge of human beings and of the context in which you are moving enables you to score points and to keep very quick reflexes.

You may be bossy with your friends and relatives. You may also force them to behave according to your interests, but on the whole, your courage, your energy and your outspokenness are very much appreciated. This is a good period for starting sports activities and for all types of competitions.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Explosive situation and dangerous impatience

Square 🐰 Uranus 🔿 Mars

★★★★★ Valid from Saturday 27 April till Wednesday 25 December included (particularly active on Sunday 9 June and on Thursday 17 October, with an orb of 0.00')

You are bubbling with intense energy, with overflowing vitality, and with the desire to face people and reality, but the context and its hierarchical constraints have decided otherwise. Therefore, you must summon up your patience in order not to brutally blow up the safety valve, as this would work against your interests.

Weigh your words (easily harsh), your moves (clumsy and sudden), as well as your decisions (hasty and unrealistic). In short, control your impetuosity, and find an outlet for your surplus energy.

Practicing a sport may be excellent, but here again, be careful not to overdo when you are tempted to confront danger.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>

Blunders and overheated mind

Opposition \bigcirc Mars \bigvee Mercury

XXX Valid from Tuesday 30 April till Monday 6 May included (particularly active on Friday 3 May, with an orb of 0°03')

Right now, your mind is in an overheated state. You try to understand everything, to rule everything, and to participate in all conversations, but you cannot follow any more the speedy pace you have set for yourself. This brings about many incoherent words, blunders, slips of tongue, and brusque moves causing small accidents.

If you are confronted with a problem that you must solve, give yourself a few days to ponder, because right now, you are unable to apply your weak reasoning abilities to the crude reality of facts.

You tend to be overly rigid, which harms your adaptation powers. You wish the world functioned according to your desires, and it is precisely in this biased approach that the main cause of your setbacks lies.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Your May Forecast

Excess of desires

Opposition **O** Mars **Q** Venus

★★★★★★ Valid from Tuesday 28 May till Tuesday 4 June included (particularly active on Friday 31 May, with an orb of 0°17')

Your affective life is fraught with doubts. Your immediate desires, looming up suddenly in your life, are in contradiction with your wish to preserve a climate of understanding and harmony for yourself as well as for those you love.

Short-lived affairs are very likely to crop up. You will have to decide whether you yield to the appeal of the forbidden fruit, or if you steer clear of it. In either case, frustrations are on the agenda.

Likewise, if you have to hold professional negotiations, or if you are willing to facilitate an agreement or a rapprochement, you will feel a bit disappointed, for you are unable to clearly define your real goals.

You also need to control your shopping frenzy because, right now, the purchases you would make are not too wise.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

Your June Forecast

R Dynamism and imagination

Trine O'Mars DMoon

★★★★★★ Valid from Wednesday 19 June till Wednesday 26 June included (particularly active on Saturday 22 June, with an orb of 0°12')

These planets are linked by a quintile in your natal chart: the harmonious effects of this transit may be slightly increased.

This is an excellent period for solving rapidly and with determination the problems pending with your family members or those related to the place where you live.

You are witty, your reactions are quick, and you find colourful retorts which make people laugh and which put them on your side.

If you are a trader, you have a lot on your plate, but this extra work makes you very happy.

Your enlivened imagination helps you deal with the reality of daily events. The hell with unproductive reveries! You manage to adjust your desires to your real possibilities.

You come across as a dynamic person, which prompts some of your friends and relatives to use your services. You do not shirk your responsibilities, and you are concerned about people who are more vulnerable than you.

During this period, owing to the fact that the natal planet receiving this transit is in your 12th House, it is likely that, beyond or, in addition to the effects described above, you feel that the areas indicated by this House are affected: your inner self, ordeals, hidden enemies, sickness sometimes, but always with a prospect of evolution, solitude, some degree of isolation, whether it is chosen or imposed by the situation.

R Frankness and promising initiatives

Trine O'Mars 💽 Sun

XXXXX Valid from Saturday 29 June till Friday 5 July included, this transit is repeated: it previously occurred from 1 January till 4 January (particularly active on Tuesday 2 July, with an orb of 0°00')

These planets are linked by a sextile in your natal chart: the harmonious effects of this transit may be increased.

You are endowed with a great deal of indomitable energy. Use it to solve all your pending problems. You do not beat about the bush, you raise salutary arguments, and you are self-assured enough to impose your will.

Decisions regarding your primary goals ought to be taken without further delay. Once you have made

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u> the first step, you will realise that you have pushed aside the obstacles which appeared insurmountable to you, just a few days ago.

You succeed in imposing yourself with firmness in a male-dominated environment.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Your July Forecast

Thwarted initiatives

Opposition O Mars O Mars

★★★★★★ Valid from Saturday 6 July till Saturday 13 July included (particularly active on Tuesday 9 July, with an orb of 0°15')

You are not feeling entirely too comfortable. You are forced by the prevailing events to take action in a manner which is totally different from what you are used to. Therefore, you can hardly find your points of reference in a setting where no one shares the way you approach realities.

This may disrupt the rhythm of your actions. The plans you set up and the initiatives you launch may be interrupted at the last moment. Sometimes, you have the unpleasant feeling that your energy is wasted and that it is hindered by much more powerful elements.

Try not to lose your temper, and curb the impetuosity of your movements since they may cause incidents, collisions, and breakages.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>

Your August Forecast

Spirit of repartee and numerous contacts

Trine O'Mars & Mercury

★★★★★★
Valid from Friday 2 August till Thursday 8 August included, this transit is repeated: it previously occurred from 30 January till 5 February (particularly active on Monday 5 August, with an orb of 0°10')

You are full of vitality, brilliant in polemics, firm and final in your decisions, and you take action quickly. You are most likely to make numerous short trips and telephone calls. You may also participate in a host of meetings and, each time, you hit the mark.

You clear up old misunderstandings effortlessly, you initiate rapprochements, you spur stragglers to speed up and thus, you save a lot of valuable time for the next phase of your projects.

You can't be bothered to adjust to the prevailing concerns, and you shake up people's usual way of thinking by asking mind-boggling questions.

This is a quite promising period for all types of manual works.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

R Susceptibility and conflicts

Square O'Mars) Moon

★★★★★★ Valid from Monday 5 August till Monday 12 August included (particularly active on Friday 9 August, with an orb of 0°17')

These planets are linked by a quintile in your natal chart: the negative effects of this transit may be slightly lessened.

Your sensitivity is severely tested during a few days. Intellectual stress or aggressions crop up to upset you right under your roof. Instead of analysing the situation with a cool head, you get carried away by the surrounding agitation, and you add your panic to that of the members of your entourage.

Do not let unfounded worries overwhelm your thoughts, and preserve several moments of rest for yourself. Weigh your words during family discussions, because your tactlessness may hurt some of your kindred. You are on the defensive, and you tend to exaggerate the meaning of comments aimed at you.

You must pay attention to your stomach, because your digestive system is weakened.

You may exchange biting words with your mother or with a female relative.

During this period, owing to the fact that the natal planet receiving this transit is in your 12th House, it is

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u> likely that, beyond or, in addition to the effects described above, you feel that the areas indicated by this House are affected: your inner self, ordeals, hidden enemies, sickness sometimes, but always with a prospect of evolution, solitude, some degree of isolation, whether it is chosen or imposed by the situation.

Square O'Mars OSun

★★★★★ Valid from Thursday 15 August till Thursday 22 August included (particularly active on Sunday 18 August, with an orb of 0°10')

These planets are linked by a sextile in your natal chart: the negative effects of this transit may be lessened.

Your energy is a bit too rash and may lead you to do something reckless, verbally or physically. Your protest-oriented mind gets you involved in polemics which produce no meaningful outcome for the moment. Therefore, think twice before you hurl silly critics at a supervisor or at a high-ranking person.

You should take more time to enjoy life, because you tend to be overworked, and as result, you may be suddenly struck by nervous fatigue.

Conflicts opposing you to your father or to your husband are also possible.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Fair weather

Trine \bigcirc Mars \bigcirc Venus

XXX Valid from Saturday 31 August till Friday 6 September included, this transit is repeated: it previously occurred from 26 February till 4 March (particularly active on Tuesday 3 September, with an orb of 0°10')

The barometer of your love life is set fair. An atmosphere of cheerfulness, insouciance, and mutual confidence impacts your mood positively. You are in physical and emotional communion with your environment. Collective gatherings, invitations from friends, and leisure travels are the source of great joys.

If you practice an activity dealing with artistic or aesthetic topics, you will be blessed with inspiration, and your hand will follow punctiliously the commands of your mind. If you are involved in situations requiring diplomacy, you will manage to get out of it advantageously. You blend kindness with firmness, and you will come out of such interviews particularly pleased with the results you achieved.

Purchases made during this period will prove wise and will delight you as well as the persons dear to you.

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Your September Forecast

Commitment and conquering spirit

Conjunction O Mars MCMidheaven

★★★★★★ Valid from Monday 9 September till Monday 16 September included (particularly active on Friday 13 September, with an orb of 0°10')

You are determined to take action, to show your worth in the field, and to demonstrate what you are capable of. In the professional area, you may be entrusted with a delicate task which requires your entire dedication and which will make you very happy.

You are persistent and persuasive. You manage to convince people to abide by your instructions. You are earning a reputation of courage, energy, and efficiency even though, right now, you have not yet received any tangible reward.

You must be very careful if remarkable deeds are not too appreciated in your professional activity. In such a case, your unused vitality will turn into bad mood, and you will take it out on your colleagues or your supervisors. Keep your cool, and control your fits of anger.

Impatience and exasperation

Square O'Mars & Mercury

****** Valid from Wednesday 18 September till Tuesday 24 September included (particularly active on Saturday 21 September, with an orb of 0°06')

Set aside your claims for the time being, because you are driven by such vehemence that you have every chance to make blunders and to get caught in endless conflicts, both verbally and in writing.

Check your sources again, and try to consider the issue from several various angles, otherwise you will only get an extremely partial and subjective view of the actual facts.

Despite your declining nervous energy, you are forced to brave problems cropping up from all sides, which worsens your exasperation and your impatience.

Conflicts are very likely to break out more particularly during short trips and commutes. Therefore, if you feel unable to keep your self-control, avoid using overcrowded means of transport.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

involved in the transit is in the 1st House of your chart.

R Dynamism and imagination

Sextile **O** Mars **)** Moon

★★★★★★ Valid from Saturday 21 September till Saturday 28 September included (particularly active on Wednesday 25 September, with an orb of 0°14')

These planets are linked by a quintile in your natal chart: the harmonious effects of this transit may be slightly increased.

This is an excellent period for solving rapidly and with determination the problems pending with your family members or those related to the place where you live.

You are witty, your reactions are quick, and you find colourful retorts which make people laugh and which put them on your side.

If you are a trader, you have a lot on your plate, but this extra work makes you very happy.

Your enlivened imagination helps you deal with the reality of daily events. The hell with unproductive reveries! You manage to adjust your desires to your real possibilities.

You come across as a dynamic person, which prompts some of your friends and relatives to use your services. You do not shirk your responsibilities, and you are concerned about people who are more vulnerable than you.

During this period, owing to the fact that the natal planet receiving this transit is in your 12th House, it is likely that, beyond or, in addition to the effects described above, you feel that the areas indicated by this House are affected: your inner self, ordeals, hidden enemies, sickness sometimes, but always with a prospect of evolution, solitude, some degree of isolation, whether it is chosen or imposed by the situation.

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>

Your October Forecast

Sextile O'Mars 💿 Sun

★★★★★ Valid from Tuesday 1 October till Monday 7 October included (particularly active on Friday 4 October, with an orb of 0°08')

These planets are linked by a sextile in your natal chart: the harmonious effects of this transit may be increased.

You are endowed with a great deal of indomitable energy. Use it to solve all your pending problems. You do not beat about the bush, you raise salutary arguments, and you are self-assured enough to impose your will.

Decisions regarding your primary goals ought to be taken without further delay. Once you have made the first step, you will realise that you have pushed aside the obstacles which appeared insurmountable to you, just a few days ago.

You succeed in imposing yourself with firmness in a male-dominated environment.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Eloquent communication and innumerable contacts

Conjunction $\frac{2}{4}$ Jupiter \bigvee Mercury

★★★★★★ Valid from Tuesday 8 October till Tuesday 5 November included, this transit is repeated: it previously occurred from 9 February till 12 June (particularly active on Wednesday 23 October, with an orb of 0°00')

You are prepared for all sorts or encounters, and you are enthralled by any discussion. Your curiosity, your open-mindedness, as well as your optimism, draw numerous people to you. You are brilliant and talkative, and you have an answer for everything.

All the new steps you take are promising, for it is difficult to say no to you, whatever your request may be. People from very different walks of life enlarge the circle of your friends.

If your professional activity requires written or oral communication skills, it is most likely that you are unbeatable, and that everyone sings your praises, of course!

Your short trips unfold under auspicious circumstances and offer many opportunities to meet with enjoyable persons. Nevertheless, remain careful, because your extreme adaptability, your flexibility, and your eloquence may lead people to accuse you of opportunism and schemes.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Reflexes and power of action

Trine O'Mars O'Mars

XXX Valid from Tuesday 8 October till Tuesday 15 October included, this transit is repeated: it previously occurred from 4 April till 10 April (particularly active on Friday 11 October, with an orb of 0°19')

Your power of action is reaching its highest level. To put it to good use, impose your initiatives in a frank and straightforward way without spending too much time examining the situation. Your instinctive knowledge of human beings and of the context in which you are moving enables you to score points and to keep very quick reflexes.

You may be bossy with your friends and relatives. You may also force them to behave according to your interests, but on the whole, your courage, your energy and your outspokenness are very much appreciated. This is a good period for starting sports activities and for all types of competitions.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Frustrations and emotional wounds

Square \bigcirc Mars \bigcirc Venus

*** Valid from Wednesday 16 October till Wednesday 23 October included, this transit is repeated: it previously occurred from 13 January till 19 January (particularly active on Saturday 19 October, with an orb of 0°18')

During this short period, you must harden your heart and protect yourself carefully against emotional traps. Indeed, you run the risk of being disappointed by those you love. You may also get the impression that everyone intends to harm you. It must be underlined that, despite everything, such attacks are not very serious and that, because you take everything to heart, you tend to pay too much attention to mere absent-mindedness and omissions devoid of malevolence.

Right now, do not strive to hold any thorny negotiation, and do not seek any reconciliation, because your high-strung disposition does not speak for you.

Watch your expenses, for the urge to splurge is nothing but a means to let off steam when your frustrations are overwhelming, and in the end, you will find yourself cluttered with items you do not like at all.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

Your November Forecast

Spirit of repartee and numerous contacts

Sextile O'Mars & Mercury

Valid from Sunday 3 November till Saturday 9 November included (particularly active on Wednesday 6 November, with an orb of 0°07')

You are full of vitality, brilliant in polemics, firm and final in your decisions, and you take action quickly. You are most likely to make numerous short trips and telephone calls. You may also participate in a host of meetings and, each time, you hit the mark.

You clear up old misunderstandings effortlessly, you initiate rapprochements, you spur stragglers to speed up and thus, you save a lot of valuable time for the next phase of your projects.

You can't be bothered to adjust to the prevailing concerns, and you shake up people's usual way of thinking by asking mind-boggling questions.

This is a quite promising period for all types of manual works.

This period highlights your vitality, your personality, your will to assert yourself, your behaviour or the way you look. Therefore, it may have an influence on your personal growth, since the natal planet involved in the transit is in the 1st House of your chart.

Anger and impulsiveness

Square O'Mars O'Mars

XXX Valid from Saturday 23 November till Friday 29 November included, this transit is repeated: it previously occurred from 18 February till 24 February (particularly active on Tuesday 26 November, with an orb of 0°16')

Your power of action is declining temporarily. Therefore, it would be wise to wait until this transit is over before taking new initiatives, fighting for your stance, or showing your authority. You may have the nagging feeling that your most basic desires are stymied.

The most impulsive people must beware of new surges of impetuosity. Indeed, they may provoke hasty splits, anger, squabbles, as well as insistent and clumsy protests, because the slightest frustration and the smallest obstacle on the way become unbearable. When not properly used, this aggressiveness may backfire on them, and they will need to watch their movements and their short trips.

Some other people may champ at the bit. They may feel helpless in front of adversaries brimming with vitality and willing to pull the rug from under their feet.

If you must participate in a competition, try to postpone the date because, for the time being, you are not in a position to cope with serious challenges.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>

living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Your December Forecast

Fair weather

Sextile O'Mars Q Venus

XXXXX Valid from Sunday 1 December till Saturday 7 December included (particularly active on Wednesday 4 December, with an orb of 0°08')

The barometer of your love life is set fair. An atmosphere of cheerfulness, insouciance, and mutual confidence impacts your mood positively. You are in physical and emotional communion with your environment. Collective gatherings, invitations from friends, and leisure travels are the source of great joys.

If you practice an activity dealing with artistic or aesthetic topics, you will be blessed with inspiration, and your hand will follow punctiliously the commands of your mind. If you are involved in situations requiring diplomacy, you will manage to get out of it advantageously. You blend kindness with firmness, and you will come out of such interviews particularly pleased with the results you achieved.

Purchases made during this period will prove wise and will delight you as well as the persons dear to you.

The natal planet involved in the transit is in your 2nd House. It is directly linked to the way you make a living, your personal finances, your income and the money you earn. Therefore, it is likely that this period coincides with a modification of your material life.

Fulfilling inner transformation

Sextile Fluto Moon

★★★★★★ Valid from Friday 13 December till Monday 30 December included, this transit is repeated: it previously occurred from 6 February till 17 July (particularly active on Monday 30 December, with an orb of 1°51')

This exciting and fruitful period enables you to strike a balance between your fiercest and most spontaneous desires and the unfolding of your routine. You can devote yourself with passion to an emotionally fulfilling activity. Instead of enjoying it secretly, you dispense around you the treasures of your tender and awesome personality.

You can fearlessly implement changes in the organisation of your family life, for everyone will benefit from them. You have the capacity to restore real harmony with your kindred without submitting yourself to them.

You may also achieve - or regain - a very strong affective and sexual closeness with your partner.

Copyright © 2002 - 2018 Astrotheme, all rights reserved

This document has been downloaded on the website www.astrotheme.com

During this period, owing to the fact that the natal planet receiving this transit is in your 12th House, it is likely that, beyond or, in addition to the effects described above, you feel that the areas indicated by this House are affected: your inner self, ordeals, hidden enemies, sickness sometimes, but always with a prospect of evolution, solitude, some degree of isolation, whether it is chosen or imposed by the situation.

Exacerbated emotions

Conjunction **O** Mars **)** Moon

★★★★★ Valid from Sunday 22 December till Sunday 29 December included (particularly active on Wednesday 25 December, with an orb of 0°07')

The Moon and Mars form a quintile in your natal chart: the harmonious effects of this conjunction are slightly strengthened.

The climate at home is quite stormy. It upsets the pace of your daily life, and as a result, you need to work hard in order to restore the balance. Your emerging desires for change, for movements, and for passion arouse intense, extreme, and unstable emotions. If you manage to exteriorise the energy which is in rooted you, you will be able to take the strong initiatives required to improve your life and that of your family members.

You express yourself with a great deal of firmness, and those who do not follow you must expect a few biting remarks.

During this period, owing to the fact that the natal planet receiving this transit is in your 12th House, it is likely that, beyond or, in addition to the effects described above, you feel that the areas indicated by this House are affected: your inner self, ordeals, hidden enemies, sickness sometimes, but always with a prospect of evolution, solitude, some degree of isolation, whether it is chosen or imposed by the situation.

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>

Conclusion

Astrology unveils many secrets to those who have a keen sense of observation. The exercise is worth it. Never forget that it describes climates and tendencies, never fatalities, and that there is much room left for your spirit of initiative and your willpower.

An excellent astrological climate does not necessarily bring about concrete events when there is no will and no action. Similarly, potential dangers underlined in the forecast may be limited or eliminated on condition that one remains serene, puts things into perspective, and understands how some ordeals may be beneficial, would it be at the spiritual level only, i.e. by asking oneself relevant questions on the purposes of life and by looking for the answers with determination.

Do not forget that the fact that you know the forthcoming astrological climates must never become a burden. Astrology is meant to serve humans beings. It is not meant to be disturbing.

It is also a tool enabling to understand that everything functions on a cyclic basis. The planets' endless dance through the signs and the applying and separating aspects they send to your natal chart have many ups and downs, exactly like life events. For this reason, we tend to believe that everything is a matter of context, including all the satisfactions, pleasures or disappointments indicated in your report, and that you should keep your serenity and your free will. This is how you can make the most of the indications described in your astrological weather forecast.

Copyright © 2002 - 2018 Astrotheme, all rights reserved This document has been downloaded on the website <u>www.astrotheme.com</u>