The Astrological Society
 March 2009

of North Texas

The ASNT Vertex

 [image: image1.wmf]Set your clocks ahead Saturday night
Next meeting: Sunday, March 8, 2009

Doors Open: 1 pm, business meeting at 1:30 pm, speaker begins at approximately 1:45 pm
Location: Stacy’s Furniture Store, 3rd floor community room

 1900 S. Main St.

 Grapevine, TX

 Map on last page of newsletter.
Speaker: Diane Eichenbaum
Program notes: “The Fated Aspect”
Diane Eichenbaum will be talking about “The Fated Aspect”, typically an aspect pattern in any chart that the chart seems to hinge upon. She will be showing us three example charts, and teach how her many years of astrological counseling has taught her to find the fated aspect first, and all else makes more sense in light of it.
 [image: image2.jpg]

 Diane Eichenbaum, Astrologer
Diane Eichenbaum is a respected astrologer, psychic and teacher of metaphysics. Her expertise is based on 30 years of intensive spiritual work and is rendered with a potent treatment of psychology, psychic ability and astrological insight.

Diane understands situations and circumstances as they relate to one's unique astrological makeup, with a special emphasis on karmic patterns and self-limiting behavior. Her precise interpretations provide clients with the clarity and direction that leads to personal evolution and success.

With a loyal client-base across the globe, Diane's clientele numbers more than 15,000 - including fashion designers, celebrities, nobility, musicians, and Fortune 500 executives in Europe, Asia and the United States. She is a noted expert, teacher and sought-after consultant to the media. Diane collaborated with Willie Nelson and Bud Shrake on Willie, An Autobiography, regularly contributes to The Dallas Morning News and Fitness Magazine, and appears on national radio and television programs.
Upcoming Speakers
April- Workshop with Rick Levine

May- no meeting (Mother’s Day)

June –Mira Cosic

July- Susie Patterson

President’s Corner

March 2009

Planetary Influences

Everything connects to everything and ultimately all is one, so say the mystics and the shamans.

When you explore a chart you begin to see the intricate interconnections between planets and the shades of influence they symbolize, which speaks to the inherent complexity of any being or moment. An interesting way to see new shades of influence is to look at the last planet crossed by the inner planets to see what subtle influence it will carry beyond what we know to look for in aspects and signs.

 Ivy Goldstein Jacobson says the last planet the Moon crosses over will carry the influence of that planet in the expression of Moon energy in your life. So it becomes shades of resonance as well as the obvious tying together of planetary energies through aspects.

Consider the difference between the Moon just across Saturn and conjunct it at a higher degree versus Moon across Jupiter and conjunct Saturn at a lesser degree.
(For example, Saturn 15 Taurus/ Moon 18 Taurus having just crossed Saturn, versus Moon having crossed Jupiter, and now Moon 13 Taurus/ Saturn 15 Taurus)
The first example is a double dose of Saturn. The second is a more optimistic, jovial Moon edging up to Saturn and taking on a single dose of Saturn energies. There is likely to be less fear and self criticism here than in the first example. This also presages hopeful, optimistic changes with most being made for the better. (Of course, this is just one aspect in the whole chart, but it gives a nice dimensional effect, almost like the art work that shows the shadows on a pear, versus a cubist painting that uses flat color on a pear. It helps explain nuances of behavior.)

You can also apply this to other planets in the chart. For example, my daughter’s Sun last crossed over Neptune and although it is in Sagittarius and inconjunct a Saturn/Moon conjunction in her chart, it gives her a subtle bent toward Neptunian flavors. She has always had an interest in the unexplainable, in mystical matters, was a fanciful child but with the conscientiousness of that Saturn/Moon pattern. She still loves the magical realm, but always with the practical Saturn at the helm.

Another interesting point Ivy Goldstein-Jacobson notes is that the Moon is very much about how we make changes. The sign it is in, the aspects it makes, and the last planet contacted will flavor how we make changes in our lives. Last across a malefic and we will usually make changes that are not to our liking. Across a benefic and we will make positive changes that benefit us.

Then to make it even more interesting, she says the next planet the Moon encounters, no matter how far away, will show outcomes.

Across a malefic to another malefic, we tend to keep making the same kinds of mistakes and the changes are not generally something we’re happy with.

Across a malefic and then across a benefic, we tend to learn from the mistakes and they are not repeated.

Across a benefic then a malefic, we make positive changes but they will still have associated problems and frustrations.

Across a benefic and next across another benefic and each change will lead to better things. Note: Obama’s Moon lies between Jupiter and Venus.

In my chart, the Moon was last over Neptune and next over Venus. I have made some serious missteps in my life and landed where I didn’t intend! But I have tended to not make the same mistakes again regardless of my Aries (bull headed?) nature. (Actually, I keep finding new ones to make.)

Note: besides the well known benefics, Venus and Jupiter, the Sun and Mercury are considered to be benefics unless they are square the ascendant.

I’d love feedback from all of you about your own chart and how this shows up in your life.

Happy Astrologizing,
Saundra
Minutes of the ASNT meeting

February 2009

The meeting was called to order by President Sandra Williams at 1:35 pm.

The Chair reports included an introduction of guests and a new member by Donna Henson.

Priscilla Peers gave the treasurer’s report. Mira, Webmaster, asked for articles for the website.

Under New Business, Sandra read the list of nominees for the 2009-10 board as follows:

President

Mira Cosic

1st VP Membership
Donna Henson

2nd VP Programs
Sandra Williams

Treasurer

Priscilla Peers

Secretary

Melinda Noble

Publicity

Dee Emrich

Newsletter

Sue Watson

Media Master

Susan Gray

Webmaster

Mira Cosic

There were no nominations from the floor, and the board was elected unanimously.

Other business: The updated Rick Levine brochures and registration forms are available. (See below re forms)
The prices have been clarified from the Board Meeting notes: Reg. price $120 for members,

Early bird price: $100. Non-members, Reg. price $140, early bird price $120. Deadline is March 25. After that, the regular price applies. $50 deposit will hold your space and early bird pricing,

 the remainder due at beginning of the workshop.

Announcement: The first meeting of the Dallas Astrological Association will be Feb. 22, and reservations are needed. It will be at the Reinzi Apartments in the Oaklawn area, 2 – 5 pm.

Mira had her first internet radio show last week and had Sandra Williams as her guest on the show. Mira explained how we can access the archives to listen to the show.

Program next month is Diane Eichenbaum of Dallas.

Sandra turned the podium over to Donna Henson who led a discussion on Saturn’s aspects and cycle through the chart with a lively input from most present.

Sandra had to leave early and 1st VP, Donna Henson presided, completing and adjourning the meeting.

Submitted by Sandra Williams in the absence of Melinda Noble, Secretary

PDF file for Rick Levine workshop registration form will be sent as an attachment to the email from which you received this newsletter. Please send payment to:

 Saundra Moore (Williams)

 1732 Lakeshore
 Fort Worth, TX 76103
 A printed copy is included for those who receive the newsletter via US mail. Please mail payment to Saundra rather than the ASNT PO Box in Hurst.
**Parking: Please be sure to park on the sides of the building and not in front. Stacy’s has asked us to be sure and respect their need for the front space for their customers.

Map to Stacy Home Furnishing Center
Address: 1900 S. Main St. Grapevine, TX
[image: image3.jpg]apguste

Vo0 "

e oY)

oamn.
W

Misang21_ v

Please bring capped water bottles only. No food.

P. O. Box 2101
Page 1
www.asntx.com

Hurst, Texas 76053

