

Jupiter in Libra Insights & Horoscopes

Sept 9th 2016 to Oct 10th 2017

Maggie Kerr A.A.T.

www.universalastrology.com.au

<https://www.facebook.com/UniversalAstrology>

<https://twitter.com/universalmaggie>

As Jupiter enters Libra in September for his once in 12-year visit, the global scene has rarely been in such a state of 'high tension'! Brexit has revealed a new level of anti-establishment sentiment fuelling the revolutionary urge for change, the force underpinning the 2010's, as the USA heads toward elections in the midst of anger, confusion & disillusionment, and global terror events are escalating.

So it is with great interest I consider the implications of the year ahead from September 2016, as Jupiter's 'job' is to expand & enlarge the theme of which ever sign he triggers, & Libra is all about relationships personally & collectively. And right now there are a whole lot of international relationships that are about to morph & change. Typically Jupiter is

considered a 'good guy' as he opens and expands new territory for growth in our lives. But he also has a tricky feature as his expansion urge highlights extreme positions and amplifies issues. So hang onto your hats people we're in for some big global shifts between Sept 16 & Oct 17.

We've been in the build-up to this with [Jupiter in Virgo since Sept 2015](#). Virgo rules systems...physical health & the systems that run our planet. We've seen revelation of toxic food...poisonous fertilizers etc...bees & oceans dying...medical issues for so many...the list is endless. And just how broken our global system is on every level...greed & corruption...the deep state agendas that run our economies with blatant disregard for the needs of the planet and us! Gotta love Jupiter. Yep he's the dude who often brings growth as "opportunity disguised as loss". On the plus side we are meant to have spent this past year cleaning up our act, and to make informed health & food choices. I'm sure you can relate to cleaning out & up on so many levels, as we have also been building the practical systems & plans we need to take us forward from here.

So get excited my friends as Jupiter in Libra bring the next vital step in our process, as in Libra we are set to open a whole new phase in PR & marketing of our business goals, as Libra is one of the business signs. We will also welcome fab new partners who are aligned with our consciousness, and in some cases the opportunity will be to let go of some old ones that aren't! One thing is for sure...'optimistic Jupiter' in 'sociable Libra' is going to be a whole lot more fun than the past 12 months!!

Libra brings us the themes of diplomacy & deal making and Jupiter makes these deals big. Historically Jupiter in Libra brings us classic developments on the timeline of personal & global social change...fascinating stuff & really sets the tone for just how significant this next phase will be. There are many associations for the socialisation process of Libra, all of which are up for expansion over the next year including: 'style' in fashion and design - social networking - PR & marketing - treaties & deals - social justice & the law - business & commerce - Aerospace techno advances. Lots of goodies on offer here!

Libra's highest ideal is PEACE by seeking the BALANCE between polarized energies to achieve HARMONY & resolution to the inner & outer conflicts that arise from fear & insecurity. CO-OPERATION is the key!

From a position of Balance everything develops in a balanced way. One of the goals of self-mastery is the achievement of “inner equilibrium” allowing concentration & focus from “our still centre”. Then we have the power to put our ideas into action with wisdom, and intention that our creativity will inspire not only ourselves but others!

Jupiter in Libra offers us the opportunity to take a big step forward in this conscious process, and this may arise as he tests our ability to “hold our centre” between extremely polarized energies both within & without. So the caution here is to avoid extremes despite his urge to do exactly that!

Libra’s opposite sign is Aries ruled by warrior Mars, so here we have the shadow containing how we use our “Will” to take action. Thus our lesson here is we can only direct our will toward our goals when we are in harmony with the “will of the whole”, and that our purpose must serve more than selfish objectives.

The Aries Libra axis also brings us the reality that we need others to help us aspire to & reach our goals. Thus the gentle arts of diplomacy and co-operative interaction with others hold the key to real progress over the coming year. Stay open and receptive to incoming ideas & solutions as you happily share yours!

Aries offers healthy independence and courage to engage with others confidently and Libra opens us to the social interactions to do this. So there are plenty of reasons to get excited about Jupiter in Libra, as he opens a world of limitless possibilities to attract and join with fascinating new folks to take us forward in our lives, from a state of deep inner balance and poise!

Before we get to the Libran ingredients let’s take a minute to review the current Jupiter cycle since he entered Aries back in 2010, so we can understand the power of his purpose in our lives in his 12-year cycle. Astrology is such a cool model once you really start working with the development process on offer!

- This current Jupiter cycle began in mid-2010 when he entered Aries for a brand new cycle personally & collectively. Uranus also entered Aries for the first time in 84 years & Jupiter ignited this new revolutionary phase in technology & individual expression!
- Then mid-2011 when he was in Taurus we dealt with our core issues re our values & prosperity and added steady building to our initial seed of 2010.
- In mid-2012 he charged into Gemini and we experienced the arrival of a whole new set of technology and expanded our knowledge & connections to grow our lives.
- Then mid-2013 he took us into Cancer so we could heal our emotional safety and do the hard yards required to build safe foundations to underpin further progress.
- Mid-2014 as he powered into Leo he gave us the opportunity to step into our true individuality and ‘be free to be me’ and grow our creative confidence and courage.
- Between Aug 15 & Sept 16 we’ve dealt with practical plans & strategies we need to take our new creative goodies forward.
- He enters Libra in September 2016. This will be when we step up and out into PR and marketing our projects and goals as Libra is the sign of social connections.

Eh viola. See how easy it is to use this model consciously?!

The Personal Implications of Jupiter in Libra - Sept 16 to Oct 17

are of course all about relationships, both intimate and business partnerships. Traditionally Jupiter in Libra is prosperous for marriage & alliances so no surprise when love & romance TV shows and movies feature in the coming year. There is also a traditional warning here of 'marry in haste & repent at leisure'...lol. Jupiter can be impulsive & over the top, so if love comes calling take a minute (at least a few months!) to let the romantic fog clear before proceeding!

One of the downside features of Libra can be the tendency to co-dependence, by surrendering our independence & personal needs for the sake of 'getting loved and our needs met by others'. As Jupiter will be making big aspects with Uranus the freedom theme is huge, so be they old or new partnerships the key here is to 'let the winds of heaven dance between you' and hold your independent space. As Libra brings us 'The Law of Attraction' principle be aware that we attract or 'magnetize' people in direct reflection of our own consciousness. So if you're looking for a fab conscious partner who is in their power & has dealt with their emotional baggage then...yep you have to be this to attract it...ok? The new relating on offer requires two autonomous individuals loving and working toward their own goals, supporting each other, and being self-responsible. There will no longer be room to project blame onto others for what is not working in our lives. This is called living consciously.

All of the above also apply to business alliances, also set for fresh developments. This is a great phase to invite partnerships to bring in those with skills to advance your goals. Again, the caution is to make sure new people aren't just full of promises they can't really deliver. If you don't have PR & marketing skills now's the time to 'outsource' these to the cool people you will 'magnetize' into your life, by setting your intentions for this!

Libra also brings us the style kings & queens, so take advantage of this wonderful fresh urge to your own 'style'. You'll be inspired to smarten up your wardrobe & hair, have a play with new colour schemes at home, and be out & about to galleries & concerts 'cause there's going to be lots of fresh new options. Sounds like fun...bring it on!!

You have Jupiter in Libra if you are born in 1933-4, 1945-6, 1957-8, 1969-70, 1980-81, 1992-3, 2004-5. Thus you will be experiencing your 'Jupiter Return' as he comes back to its natal position in your horoscope. So when we are 12, 24, 26, 48, 60, 72, 84 we all experience a Jupiter Return. These are incredibly significant age points in life when we expand into fresh territory, often involving travel or higher learning to trigger fresh meaning & purpose for the next 12 year cycle. All three Air signs; Gemini/Libra/Aquarius will receive Jupiter's expansion and opportunities for growth over the next 12 months.

The Big Picture...or how is all this going to play out on the global stage?

The underpinning forces driving the dramatic crescendo in human affairs over of the past 5 years are the cycles of revolutionary Uranus in Aries, challenging transformer Pluto in Capricorn, to break down old forms and make way for new ones. And there's also the little matter of the completion of a Great 26,000 year cycle and the beginning of a new one in 2012. We are birthing a new collective consciousness as we 'remember' we exist in a 'unified field' of energies where we must all be responsible for our individual freedom, PLUS being part of the radical changes needed for our planet, regardless of apparent external restrictions & controls. There isn't room in this little chat for the deeper story here so [check my 2016 Astro Report for more.](#)

2016 has already been a show stopping drama courtesy of: *Jupiter in Virgo forming challenging square with Saturn in Sagittarius in their 20 year cycle*, AND *Saturn squaring Neptune in Pisces in their 36 year cycle*. These both activate big social and business cycles from 1989 & 2000, with some major chickens coming home to roost as we now 'reap' the outcomes from the globalization agenda from 1989/90. This saw the 'fall of the Berlin Wall' as plans were being laid for the Euro currency, the emerging Chinese & Russian economies, & the credit expansion Ponzi scheme of the global elite.

Never have share/currency markets been so extreme & bizarre, as even experienced traders have absolutely no idea what's going on. Thankyou Neptune for your 'dissolving' process of the old Saturn structures!! Fear & confusion reign as the global chess masters have lost control of the game. In my 2016 Report I suggest this will be the year when the old system would become so obvious in their lies & manipulations that squillions of people would finally start scratching their heads and asking some questions!

And this they did in late June when [Britain voted to exit the European Union](#). Regardless of 'apparent agendas' on both sides, I see Brexit as the first major crack in the wall between the old 3D reality fear/consumption/bankster model, & the first evidence of the awakening masses now emerging from the Uranus/Pluto Zap Zone. So many people are totally disillusioned with the 2 party corporate driven systems because they all just jump to the whip of corporate masters...and not us. Yep we're in for a wild ride over the next few years as this process continues. Vive La Révolution. By the way one of the previous Uranus/Pluto cycles brought us the French Revolution!

The key is to remain objective & to know that our personal consciousness actually holds the key to the revolution in time & space that is birthing our new era. Yes The EU can be seen as an exercise in unity consciousness – we are all one & must work together et al, but the underpinning agenda was driven by corporate greed.

Jupiter in Libra Cycles

1909/10 1921/2 1933/4 1945/6 1957/8 1969/70 1980/81 1992/3 2004/5

1. International treaties & events

1957 – Treaty of Rome

- Established a common market in Europe
- Set up a European Social fund to improve living standards in Europe
- Allowed free movement of workers in Europe
- Developed a **Common Agricultural Policy (CAP)** to promote a fair standard of living for farmers

- This treaty created the **European Economic Community (EEC)** which later became the **European Union (EU)**

The history of Jupiter in Libra offers us some key moments in our current story with the formation of the EEC in **1957**, which then morphed into the EU in **1993** with the Euro currency - (also first World Trade Centre bombing). Then **2004** saw the enlargement of NATO as the EU incorporated most of former Eastern Bloc. During the past 12 years we've had the first GFC in 2008, with subsequent controls from central banks who offered massive loans to lesser EU members with debt they could never repay.

Many members of the UE are very unhappy. By voting out of the European Union, Britain regained its sovereignty. Now eight more countries want to hold referendums to exit the EU.

France, Holland, Italy, Austria, Finland, Hungary, Portugal, and Slovakia could all leave, leading to major reformation in Europe while Jupiter is in Libra Sept 16 to Oct 17.

There is also high tension in the South China Sea as China ignores the ruling from UN arbitration tribunal saying China had violated the Philippines' sovereign rights. The US says it does not take sides in territorial disputes, but has sent military ships and planes near disputed islands, calling them "freedom of navigation" operations to ensure

access to key shipping and air routes. Both sides have accused each other of "militarising" the South China Sea. There are fears that the area is becoming a flashpoint, with potentially serious global consequences.

And let's not forget the ongoing 'cold war' between USA & Russia currently in play via the war in Syria, with the resulting refugee crisis in Europe dividing nations and escalating fears of fundamentalist Islam. Oh wow it is all such an awful mess right now on our beautiful planet, so here's to Jupiter in Libra bringing sensible diplomatic solutions to de-escalate the conflict & confusion!

There are currently a number of important Trade agreements pending including the [Trans-Pacific Partnership \(TPP\)](#), a massive free trade agreement involving Australia, the US and ten other countries, which reduces our democratic rights while increasing the rights of global corporations. It was signed in late 2015 & is yet to be ratified, and if it goes ahead on this next Jupiter in Libra watch there are serious implications for us all from corporate controls into the future. Expect a whole new round of these "free trade" agreements to be negotiated over the next year, especially since the impact of Brexit on the EU.

2. Political Movements

1909/10 gave us the Mexican Revolution, Union of South Africa created & Imperial Japan annexed Korea. **In 1921/2** Adolf Hitler became Führer of the Nazi Party, Benito Mussolini came to power in Italy, the Irish Civil War began, Union of Soviet Socialist Republics (USSR), the world's first officially Communist state formed and the Chinese Communist Party was founded! Quite an impressive list! **Then in 1933/4** Hitler became Chancellor of Germany & the rest as they say is history. **1945/6** saw the creation of the "Iron Curtain" USSR Eastern Bloc, as they were carving up Europe & the Middle East into the modern states we now know, and China's civil war between the Communists & Republicans paved the way for Mao. **In 1957 The Civil Rights Act** was introduced in Eisenhower's presidency kick-starting the political movement.

We continue to live in a world where the power of the few controls the good of the many. Call me an optimist but I'm creating a scenario where this Jupiter in Libra phase will bring us 'enlightened' growth of a whole new 'civil rights movement' to continue the ideals of the 1957 period, that includes people of every colour and political persuasion. The continuance of the ideals from 1921 & 1933 does not bear thinking about! The previous cycles of Jupiter in Libra hold the genesis of both communist systems plus our current western globalization system. So how all of these may morph into new revolutionary phases will be so very interesting to observe.

2. Business & Commerce

The big one here involves the need for radical reform of the global financial banking Ponzi credit system. Since the 2008 GFC when 'markets' attempted to correct the damage created by credit excesses, things have now skyrocketed out of control as central banks print money (illegal for the rest of us!) feeding the system with false credit that bailed out banks, & lined the pockets of the 1% who created the game. It's all too bizarre!*

The story escalated from the 1957 Treaty of Rome, in **1980-1** when Ronald Reagan became President of USA and joined Margaret Thatcher to create the 'Globalization' model, with next upscale kicking in in **1992-3** when Bill Clinton became President. In 1999 Clinton repealed [the 'Glass-Steagall Act'](#)

created in **1933**, to separate traditional retail and commercial banking from the higher risk investment and trading activities undertaken by investment banks. This paved the way for mega mergers in the industry creating financial behemoths that were 'too big to fail'. It's one of the key problems in the current-day financial industry. That is, bankers know they can take big risks and take all the spoils if things work out. But if it all goes pear shaped, they'll get a taxpayer funded bailout, meaning their downside is protected.

Both Bernie Saunders & Donald Trump are proposing the re-instatement of the Glass-Steagall Act, one of the few sensible propositions from Trump thus far. It will be interesting to see if Hilary can overcome the rising sentiment in her party to fulfil this, as she is a Wall Street gal through and through. P.S. so is 'wolf in sheep's clothing' Obama, hence the ongoing escalation of the fraudulent credit model since 2008. The bottom line is that pressure is mounting to call the old guard to account by millions of people globally.

Jupiter in Libra is beneficial to Trump more so than Clinton, as Trump has maverick Uranus on his Gemini Sun opposite Moon in Sagittarius. There's an old saying that 'Sag never lets the truth get in the way of a good story' and Trump sure fulfils this one! The other mad idea here involves Trump praising his 4 bankruptcies as 'good business sense' so maybe he will just name the game and declare America bankrupt & start again...lol. I'm not calling the outcome of the US elections here, just shooting the breeze with some ideas that are very relevant right now. [The Reasons Why the Globalists Are Destined To Lose](#)

Look at dear little Iceland [Failing banks, winning economy: the truth about Iceland's recovery](#) now experiencing a renaissance since declaring bankruptcy & prosecuting bankers in 2011. I see this as a microcosm for healthy global possibilities. The current central bank model punishes those who attempt to change or innovate the model, so here's to further 'awakening from the false dream' by squillions more people to revolutionize the corrupt system, and get real about healthy products & services beyond credit fuelled materialism!

3. Justice & the law **1933** Hitler passed a law to purge Jews, Gays, & Gypsies as undesirable, thus creating the gradual process by which the Nazi leadership, with support or acquiescence from the majority of German people, including judges, moved the nation from a democracy to a dictatorship, with a series of legal steps that left millions vulnerable to the racist and anti-Semitic ideology of the Nazi state. In **1946** the post war Nuremberg trials attempted to bring individuals responsible for the Holocaust to account. The analogy for current times is obvious!! The rising wave of anti-Islamic rhetoric creates further divides in the old 'good guys/bad guys we all need an enemy to blame' scenario of the separative reality mindset, that feeds on fear to justify ever increasing laws to control the population. It does nothing to deal with the real issue, namely the iniquitous system that rewards the privileged and punishes the working class...globally!

4. Social networking The rise of Facebook, Twitter, Instagram et al is the most major development on social influence in history, in the 12 short years since **2004** when Mark Zuckerberg created Facebook. On the upside we have real time exposure of global events that otherwise are concealed by authoritarian systems, and the remarkable gifts of instant access to people & information via the www. But the downsides include cyber bullying & the serious consequences of 'privacy', now a major concern on these platforms since being infiltrated by elite global surveillance

systems & their target marketing algorithms. There are now masses of alternatives coming on-line in response to this, so perhaps this next Jupiter in Libra year will bring a new phase of 'secure' options shared through a

distributed, encrypted network of devices. Whichever way we look at it one thing is for sure as all forms of will take big strides forward under this influence over the next 12 years.

5. Style in fashion and design In **1922** Howard Carter discovered the tomb of King Tut launching a huge new wave of art deco style – **1933** Greta Garbo in the new “man’s” evening suit – **1957** Christian Dior ushered in the shift – **1969** gave us Woodstock & the term “unisex” was coined for fashion styles that both men and women could enjoy equally – **1981** began the big hair and shoulder pad rage – **1993** the World Wide Web was born at Cern, as Madonna gave us the pointy bra! – **2004** Paris & Nicole Hilton set the trend for mindless excess, plus weird & wonderful shapes in architectural design. Not enough room here for more examples but I’m sure you get the idea that we’re in for a whole new phase in fashion & design over the next 12 months.

6. Aerospace advances **The 1957 launch of Sputnik 1** announced the beginning of the Space Age with Jupiter in Libra. I’ve included the chart at the end of article as it’s great to observe its activation every time Jupiter is in Libra! **NASA was created 29th July 1958** also with Jupiter in Libra. **The 1969 Moon landing** has Jupiter exactly conjunct Uranus @ zero degrees of Libra. **1981** brought us the first orbital flight of the Space Shuttle. **1993** USA & Russia signed an agreement that would join the U.S. and Russian space station programs. The release of the Airbus 380 in **2004** brought us the biggest passenger airliner ever!

It is fascinating that the NASA Juno mission will be studying the origin & evolution of Jupiter during this next pass of Jupiter in Libra! [Juno enters orbit around Jupiter](#)

Here’s the horoscope for Jupiter in Libra telling the story for the next year between Sept 16 & Oct 17.

Jupiter Ingress Libra 9.9.2016
Natal Relocated
 9 Sep 2016, Fri
 12:18:48 pm BST -1:00
 London, United Kingdom
 51°N30°00'W10'
Geocentric
Tropical
Placidus
True Node

We see a creative sextile between Jupiter’s ruler Venus (also in Libra) from three planets (Saturn Moon Mars) in Sagittarius. These same 3 planets also form a challenging T-Square with the Sun & ruler Mercury in Virgo opposite

slant on the otherwise tense configurations. **Personally great timings for careful expansion & promoting your business goals as you stay realistic & don't overextend yourself.**

3. The other very important ingredient in this story of global social shifting will be from **Saturn in Sagittarius making a supportive trine with Uranus in Aries in late December, May & November 17.** The last time this happened was in June 1927 when Uranus had just entered Aries on his last cycle! Events included celebrations in NY for Charles Lindbergh after his first Atlantic crossing - the formation of Pan American World Airways by Cornelius Vanderbilt Whitney - The Indonesian National Party was founded by Sukarno - Aristide Briand from France presented his proposed treaty to outlaw war "The Kellogg-Briand Pact", signed in 1928 by many of the world's superpowers – Japan held the "Far Eastern Conference" in Tokyo to discuss long range strategy for the conquest of China, and possibly the world. Interesting historical precedents here with more to come very soon! **Personally this offers constructive change as you transition from the past to the future in your life without chaos or the need to be too radical. These are times to implement progressive ideas & believe they will succeed!**

After the Horoscopes section I've included the charts of:

- **USA on Election day**, and in the words of [renowned Astrologer Ray Merriman](#) "what will be very interesting is the choice of American voters on November 8. Will they choose a party whose candidates have their natal Sun making a grand trine to the nation's Venus/Jupiter conjunction in early Cancer (Clinton and Kaine)? Or will they choose a party whose candidates have natal their Sun conjunct the USA Mars, square Neptune (Trump and Pence)?"
- **and European Union** for those who may be interested. Jupiter in Libra connects with both Venus & Jupiter in the EU chart over the coming year AND Pluto joins the Neptune/Uranus conjunction @ 18 Capricorn. Big powerful changes on the way for the EU.

Jupiter in Libra Horoscopes – Remember this is a once in 12 year cycle & you need to also read your Ascendant & Moon signs - if you don't know these [book a session!](#)

Aries Ah so here comes your once in 12-year relationship upgrade! Jupiter in Libra is now in your opposite sign containing your greatest life lessons dear Rams, as you must learn to invite support & co-operation with others to ever get where you want to go in life...and this ain't easy for you. Traditionally Jupiter in your 7th house of partnerships is prosperous for marriage & alliances so we like this, and so can you if you've worked out your defensive 'stuff' that pushes others away rather than invites them to be on your team. Jupiter here also brings fab PR & marketing for BIG strategic & career growth, especially Dec 16, Jan 17, Mar & Aug/Sept 17. These are challenging forces that may demand freeing up old control situations to allow for major innovations.

Taurus Jupiter expands & grows your natural 6th house of "daily routine, work, service, health and order" for the next year, and this suits you as it aligns with your earthy nature just fine. You can afford to really step up and forward toward your goals, and as Libra brings partners into the picture, part of your expansion may involve bringing new folks on board...& doing some culling of those who've done their time. Health areas involve learning new stuff full of organic wellness & understanding of the origins of your psycho/emotional health. Let go of self-worth fears & issues as Libra rules the kidneys...where we store fear. You may receive a promotion or be off to training courses to enhance your work related goals as powerful new info & ideas are a major feature of your growth through 2017.

Gemini Virgo rules your natural 5th house of "creativity, children, speculation, love affairs" and how we project ourselves as an individual. This is a naturally spontaneous position for you with great opportunities to grow your confidence and dare to be authentically you. You will feel a fresh sense of excitement and ready for adventure, & as Jupiter starts triggering your relationship zone from Dec/Jan 17 don't be afraid to say 'yes' to important commitments that will grow your life into 2017. This is also a fab phase for group/team developments & general call to make your impression felt with your words/ideas/teaching & believe that you 'will be heard & understood'.

Cancer For crab people Libra falls in your natural 4th house of "home, family, emotional safety, nourishment and love". So this is a wonderful year ahead to send your energies toward motivating and inspiring within your home, or using your home base for new creative activities. Some of you may renovate or change residence even internationally, or you may invite exotic new and interesting people into your home. Typically you wave goodbye to kids and welcome new bubs when Jupiter transits this zone of your life. Be aware that innovation is a big thing here with strategic shifts late Dec 16, early March & Sept 17 that can also take you into a whole new stratosphere for your career goals.

Leo OK lions, Libra falls in your natural 3rd house ruling "mind, mouth, intellect, short distance journeys, and siblings". So you're in for a busy stimulating year with a very good chance that you'll be either learning/teaching/writing publishing in the year ahead. You've just done a big year managing & growing your financial base, so now it is time for fresh motivation & ingredients to enhance your networks...& to make sure your words and ideas carry your highest meaning and purpose. With the splendid alignments between Saturn anchoring your creativity, & Uranus opening big new & possibly international territory things are looking fabulous. Plan launches & travels for early Dec right through to late Jan & again Aug/Sept 2017.

Virgo Libra's naturally domain for you kids is the 2nd house of "worth, value, security and of course money". A positive new sense of your 'inner self worth' is a pre-requisite for Jupiter to do his work for you...got it? Expand your ideas & plans to inspire your prosperity consciousness, and for some there may indeed be windfalls

and abundance around dollars, whilst for others you may be investing in future goals which will bear fruit in about 4 years' time. You'll continue to be challenged to manage some home & family duty & responsibility, but the difference from 2016 will be that things will free up and new solutions to joint resource issues will be found! Think about new ways of using family money & resources for new & innovative developments.

Libra Well Happy Birthday Libra... and what a year it will be. We each get a turn at playing in Fortuna's garden every 12 years, so make the best of what's coming your way as you open a major new 12-year expansive cycle in your life. Think back to mid-04 till mid-05 for insight into what's on offer PLUS you are 12 years older and wiser this time with lots of growth under your belt. You will literally feel a growing sense of optimism and enthusiasm to move forward once more, after a year just spent letting go of the past and gestating your next phase. With Uranus & Pluto involved in your story there will be some major unexpected shifts & changes in your relationship/family territory so stay open to this late 16, March & Aug/Sept 17.

Scorpio Jupiter travels through your 12th house until Nov 2017 bringing inner psychological and spiritual growth, which may not necessarily involve others, or at least only a few who understand your expanding consciousness. Every 12 years we are called to release the Jupiter cycle and spend a year just chilling as much as possible as our Soul gestates new ingredients for the call to new life...for you from Nov 2017. This can be a much needed release of pressure...some time out with our inner world & imaginative resources...a time to let go and trust, so see the opportunity for what it is! A factor here will be some unexpected shifts & changes in your daily work life & the need to renovate some old ideas & beliefs. All good!

Sagittarius Your natural 11th house is your 'field of experience' for Jupiter in Libra action so "groups, organisations, friends and social justice" will be your themes for growth. As Jupiter loves learning & education this is a highly active phase for playing in new ideas and inventions, so teaching or participating in groups can also be very social as well as lots of fun...at last!! You may also be inspired by "causes" to bring meaning to your life & activities with international people and places will open you to a bigger picture. With Saturn still in your sign you'll now be free to reap the benefits of all the hard yakka of the past year as he begins to form fab connections to Uranus in your creativity sector...yay! Best dates for travel & launches = Late Dec 16, March/May & late Sept 17.

Capricorn Jupiter now ignites a once in 12-year advancement for your 10th house of "career, achievement, honour, responsibility & Dharma...or our work in the world". This is a reaping year for all the hard work of the past 6 years. You may step up to a higher more responsible profile, or you may simply feel excited and highly creative around your career as fresh aspiration ignites you goals. Jupiter rules international opportunities so some of you may travel to share knowledge or maybe just to give yourself a much needed reward! There will be some big shifts also around home & family with major moves afoot for some that free up new opportunities, so go with the flow late Dec 16 & March/May & Sept 17.

Aquarius Jupiter in Libra falls in your 9th house (ruled by Jupiter), so as with the other air signs (Gemini & Libra) this is a very major year for expansive growth in your chosen field. The ingredients Jupiter now offers involve any form of higher education to enhance your knowledge & exposure to philosophies and fresh ideals that increase your sense of meaning and purpose. Long distance adventures may open your horizons to fresh international possibilities especially if you make the effort to innovate your message with new IT & social media & group connections....it's all about PR & marketing now! So keep that passport current & you guys also benefit from launch & travel dates Late Dec 16, March/May & late Sept 17.

Pisces

Libra falls in your natural 8th house so Jupiter will expand your "hidden resources, unconscious power issues, investments with others and legacies". So perhaps you will open to passion and power in new and interesting ways, expand your financial activities in conjunction with 'safe' others, or simply deepen your sense of inner power in readiness for future unfoldment in a few years' time. For many this signals a deeply transforming time with a fab new you the outcome. Jupiter aligns with powerful Pluto and change agent Uranus over the next year urging you to welcome new shared alliances as you also let go of old situations that are impeding you growth.

Maggie Kerr (AAT. APA. Dip. Couns.) is a leading Australian Astrologer who has offered her services as a Counsellor, Teacher, Author and Presenter for the past 30 years. Using a combination of many helpful tools and techniques Maggie shares complex ideas in a simple & refreshing way. She is well regarded for her lectures and workshops throughout Australia and Internationally, for her ability to entertain and inspire as she offers important ideas and information that make sense of our challenging times...and how to make the best of them.

Maggie has trained in the fields of Metaphysics, Philosophy, Astrology, Humanism, Ancient Teachings, Psychology and Psychotherapy. Her unique blend of these subjects offers in-depth understanding of our life purpose and challenges to our empowerment.

Maggie has been a pioneer in developing tools and techniques to identify and change limiting unconscious patterns so we may heal and connect with our Soul's purpose and step into our full creative power. In her 'spare time' she researches historical global and cosmic cycles to offer her insights as a social commentator in regular articles and blogs at www.universalastrology.com.au where you may also book personal sessions and sign up for her free newsletters.

Maggie's earlier career in Computing & Corporate Marketing, Advertising and Tourism brings her an understanding of business cultures and procedures, and has led to her interest in offering concepts and training toward a more 'Conscious and Ethical Corporate World'.

Mail maggiekerr@universalastrology.com.au or ring 61755 945959. Maggie lives on the Gold Coast in Australia.

I send my warmest good wishes to you all for a fabulous Jupiter in Libra year ahead no matter what your 'belief system', as we know that we are all one in the community of humanity and ultimately we all laugh & cry and love our kids and want the world to be a peaceful place! Thanks a million to all my faithful friends who have been part of my own journey through my monthly newsletters. I would not bother keepin on keepin on if it wasn't for your messages of thanks and support as I am just a little lady doing my small part to help awaken us to the marvellous opportunity for evolution currently unfolding. If you would like to make a contribution to my unpaid work behind the scenes here's a PayPal link [You can donate here if you'd like](#)

'She is a low-interest-rate person. She has always been a low-interest-rate person. And I must be honest. I am a low-interest-rate person. If we raise interest rates, and if the dollar starts getting too strong, we're going to have some very major problems.' — Donald Trump With startling clarity, the presumptive Republican presidential nominee described himself...and Fed chief Janet Yellen. But he could have just as easily been talking about his rival in this year's presidential elections, Hillary Clinton.

Planet debt Donald Trump had already gone broke — twice — by the time Bill Clinton took office. But then, the combination of lower interest rates and rising asset prices saved him. And extraordinary abundance and prosperity of the Clinton years owes little to Mr and Mrs Clinton, and much to the fact that Alan Greenspan had inaugurated his famous 'Greenspan Put' in 1987. Greenspan reassured investors that he had their backs with a rate cut whenever the stock market took a turn for the worse. This led to an 'illusion of prosperity', as stock prices rose, helping Bill get re-elected...and gaining national prominence for Hillary as the aggrieved wife in the Monica Lewinsky affair. Stock prices filled with hot air...until the bubble in the NASDAQ blew up in Clinton's face last year in office. Both of this year's presumptive candidates are 'low interest rate' people, all right. Their adult lives were marked by the credit cycle, and their careers shaped by ballooning debt. And now almost the entire world economy depends on low rates. We live on Planet Debt.

Subzero yields The amount of government debt trading below zero yield rose to \$11 trillion last week. In Japan, negative yields run out the yield curve until 2051. Overall, interest rates are said to be lower than they've been in 5,000 years. (This is a fanciful but entertaining factoid; you can't compare the apples of Sargon the Great to those of Donald the Tremendous.) 'How cometh it to be that interest rates ride so low...while the hack and the hustler ride so high?' you might wonder. We are glad you asked...

We have been connecting dots. These are dots that others do not want to connect. Because they connect to too many reputations, too many fortunes, and too many opinions. We are talking about the line that runs from the post-1971 money system to the Deep State, passing through the spectacular rise of China...the spectacular fall of the US (where the average man has made no financial progress in the last 40 years)...to the remarkable luck of the 1% (who got richer and richer, as most people around them lost ground). Yes, the line ties together the great kvetches of our time: inequality...stagnation...alienation...globalisation...debt...the failure of the economy...the failure of democracy...and the failure of our own culture. According to political scientist Charles Murray, white middle and lower-middle class Americans now suffer from the ills that were once confined to ghettos — broken homes, drug addiction, unemployment, and violence. Surely we're not going to try to pin that on the Deep State, too? Yes...we are.

Deep State money 'Our' money system is not 'ours'. It is the money system created by, for, and of the financial insiders. It is the Deep State's money system! But wait...we sense an objection: 'Isn't it the money system set up by our elected representatives...serving us all?' Oh, dear reader, sometimes you make us laugh. Really, where have you been? The US money system is largely under the control of one organization — the Fed. And the Fed was set up at a secret meeting of plutocrats and bankers. (No kidding; they rode down to Georgia in a private train, using phony names so they wouldn't be identified.) It is not owed by the people...nor by their government. It is owned by private banks. And it is controlled by a small group of unelected insiders — mostly bankers and their economists. It has never been audited. And no member of Congress really knows what it is up to.

Miracle-Gro On 15 August, 1971, President Nixon made the fateful announcement that the world's reserve currency, the US dollar, would no longer be directly convertible to gold. But do you think Mr Nixon came up with that on his own? Do you think he was advised by our elected representatives? No chance. Instead, the insiders, the bankers, and the deepest of the Deep State elite had his ear. The president — and probably almost everyone else — had no real idea of what was going on...or why. But that was 45 years ago. A lot has happened since. The new money was a Sahara for the common American; his income growth dried up...his wealth ceased growing. But it was Miracle-Gro for the Deep State.

The insiders sank their roots deeper and deeper into the US economy, sucking out more and more wealth and power. Whether the insiders fully realised what they were doing in August 1971, we don't know. But as the system developed, they liked it. More than that, they became dependent on it. And now, almost the entire world — its stocks, bonds, real estate, and collectibles...along with its businesses, retailers, factories, investors, bonused-up executives, papered-up speculators, PhD economists, and politicians — almost everybody with wealth or power depends on the insiders' cheap money.

'Government can have no more than two legitimate purposes,' wrote the 18th-century English political philosopher William Godwin, *'the suppression of injustice against individuals within the community and the common defence against external invasion.'* But now it has another purpose...a goal it is desperate to achieve — keeping the low interest rate planet spinning.

Sputnik – first Satellite

Natal Chart

4 Oct 1957, Fri
 9:00 pm USZ5 -6:00
 Baikonur, Kazakhstan
 47°N50' 06"E03'
Geocentric
Tropical
Placidus
True Node

Inner Wheel
370 USA-5. 10PM-4-JULY

Natal Chart

4 Jul 1776 NS, Thu
 5:10 pm LMT +5:00:40
 PHILADELPHIA, PA
 39°N57' 075"W10'
Geocentric
Tropical
Placidus
True Node

Outer Wheel
370 USA-5. 10PM-4-JULY

Transits Chart

8 Nov 2016, Tue
 8:00 pm LMT +5:00:40
 PHILADELPHIA, PA
 39°N57' 075"W10'
Geocentric
Tropical
Placidus
True Node

European Union

Natal Chart

1 Nov 1993, Mon
 12:00 pm CET -1:00
 Brussels, Belgium
 50°N50' 004"E20'
Geocentric
Tropical
Placidus
True Node

