

Jupiter reigns supreme as the ‘King of the Gods’...Lord of positive karma who ignites our growth into new life phases with confidence and optimism. His counterpart Saturn offers the stark contrast of the hard work needed to make something useful from the new territory that Jupiter opens. Jupiter’s growth and Saturn’s lessons...the gifts and the challenges that we all share as humans! The ‘Great Karmic Lords’.

As Jupiter changes signs each year (currently mid-year in his 12 year cycle around the Sun) he says ‘OK it’s time to grow this area of your life’. So over the next 12 months it’s all about Cancer...and he loves being in Cancer, the sign of his exaltation. Each planet is considered to be at his best in a particular sign, so perhaps Jupiter in Cancer’s exaltation is because our greatest karmic gifts are created through our capacity for unconditional love and compassion...and there’s nowhere better than ‘family’ to work this one out!!

The obvious associations here are all things to do with home and family and the emotional safety and foundations of your life. Moving or renovating home, welcoming new family members, and fare welling others will be features for all of us over the next year. As all energy exists on a number of levels the psycho/emotional and collective implications of this process are much more interesting...at least to me! So that’s where I will be focusing as we take a look at the potential for Jupiter in Cancer as he contributes his evolutionary gift over the next 12 months. But before we get to this let’s have a look at what he’s been up to over the last 12 months since mid-2013.

We have just spent the last year with Jupiter in Gemini being overstimulated with a plethora of new techno communication gadgets, and more lies and trivia courtesy of main stream media than we can cope with. On the up side the alternate media has grown in power via the www to begin to reveal the lies and manipulations, as whistleblowers are stepping up in prominence and precedence. Personally we had the opportunity to learn how to manage our ‘minds and thoughts’ to empower our growth into more conscious use of our left brain in harmony with our intuitive right brain. This is now known as ‘Unity Consciousness’.

This coincided with the 2012 Mayan Calendar ‘thing’...remember that?...and a 5,120 year cycle came to a close, as Uranus and Pluto in ‘hard aspect’ began their revolutionary evolutionary process (173 year cycle). The cyber/molecular revolution age has begun. Old unconscious systems in our world are breaking down as a new wave of the urge to freedom and liberation, are in stark counterpoint to the increasing use of new technologies to surveil us all in ‘their’ quest for control. Fascinating...think French Revolution, as Uranus and Pluto were at work then also and a King lost his head.

Everything has changed! We are now free to access a whole new level of our energetic potential as we align our heart/mind/soul in a conscious synthesis so we can step into the next phase of our collective evolution. Science is now proving that when we can do this we create 'cohesion' that improves mental/emotional/psychological and physical health! Science and technology are also making quantum leaps that offer staggering new options to solve the crises that beset our beautiful planet, and yet the 'global elite powers that be' seem to have a different agenda as they manipulate global banking/industrial/food/water systems to their own ends. We are at a 'tipping point' in history unlike ever before. Thus the global process over the next few years contains a profound tension between the forces of good and evil...literally.

So how will Jupiter in Cancer come into play in this process? Jupiter's magnetism expands whichever zodiac field he enters. Cancer is the key sign at the bottom of the Cardinal Axis...the 4 signs that comprise our primary activity in the world (Aries), family security (Cancer), relationships both personal and business, and our worldly outcomes (Capricorn). This is the 'me and the personal and global governance systems within which I participate' axis. So Jupiter is about to really expand the current highly unsafe corporate/economic world story and bring it to a head.

As Cancer rules 'mass consciousness' by embodying the primitive instinctual need for security and survival (lower astral body), fear of loss and lack reign supreme here. Until one steps up to the higher level of what Cancer has to offer at the evolved Soul level ruled by Neptune (Buddhic plane), where we may access the 'form building' ability of Cancer from a place of emotional safety...without the fear. So great things can be birthed and built as Jupiter triggers this process. Conversely much can be lost if we are buying into the collective fear that our current system is laying on in bucket loads.

Personally we must all take care of any unsafe core beliefs we carry in our DNA and re-program or upgrade our operating system to become "safe and in my flow" and "supported in all my creative endeavours".

The Jupiter Saturn Neptune Story

'Flow' is the key here, as Jupiter begins to form a yummy connection to both Neptune in Pisces and Saturn in Scorpio from mid-July, and again later year and early 2014. This is a primary feature of our 2013 Year of the Water Snake. This is a brand new ingredient in our evolutionary recipe where the mysterious forces of universal systems will give birth to new more evolved outcomes.

The 'butterfly effect' is about to come into play at a whole new level. Small tremors in the collective fabric have been unleashed in recent years courtesy of civil revolutions and spontaneous groups challenging the current global political/economic system. "In [chaos theory](#), the butterfly effect is the *sensitive dependence on initial conditions*, in which a small change at one place in a deterministic

[nonlinear system](#) can result in large differences in a later state. The name of the effect, coined by [Edward Lorenz](#), is derived from the theoretical example of a hurricane formation being contingent on whether or not a distant butterfly had flapped its wings several weeks earlier.” Wikipedia

Grand Sextile July 30 2013
 Natal Relocated
 Jul 29 2013, Mon
 3:41:28 pm BST -1:00
 Greenwich
 51°N29'00"W00'
 Geocentric
 Tropical
 Placidus
 True Node

As the lords of expansion into new form (Jupiter in Cancer), hidden power forces (Saturn in Scorpio) and collective soul (Neptune in Pisces) combine in a rare ‘grand sextile’ on July 29, these forces will be aligned with the Sun and Moon to deliver their fresh evolutionary potential. This ‘Star of David’ aspect pattern contains the highest expression of divine geometry as heaven comes down to earth through the linkage of earth and water grand trines. This is 4 days after a ‘super moon’ in Leo, the final in the series since 2012 accorded in the Mayan system with great importance.

If we play with the science of Chaos Theory here we may expect the new revolutionary surge that began when Uranus entered Aries is now set to activate the spontaneous process that erupts once a new ‘unexpected ingredient’ comes into play and infuses the evolutionary process to develop and shape the system. http://en.wikipedia.org/wiki/Chaos_theory Neptune’s part in this story involves the spread of this process through the collective emotional field as he infuses the Zeitgeist with the new imprint or DNA program. Neptune’s entry into Pisces in 2012 for the first time in 164 years also coincided with the Mayan Calendar cycle shift. He is a huge ingredient in these times opening a new phase in our spiritual evolution. Historically Neptune’s 14 year passage through a sign influences the fashion/style/ image of the time...the Zeitgeist. I have already witnessed the increasing spiritual glamour of late as it is now quite fashionable to have a guru or yoga group or whatever. Jupiter in Sanskrit means ‘guru’ so get set for a whole new bunch of them to hit the scene, and as usual there are many traps for young players here if one chooses to give ones’ power to the ‘guru’ rather than allow the ‘guru’ to reflect ones’ process to oneself! Yes I was also around in the 1960/70s ‘guru’ phase when Neptune was in Scorpio.

Jupiter in Gemini showed us the power of our thoughts to create our reality. Now it’s time to add the mysterious power of our emotional energy into the equation to unlock the power of our creativity. This rare combination of planets in water connection offers us a unique opportunity to expand (Jupiter) our intuition (Neptune) and take responsibility (Saturn) for the impact of our emotions on the world around us. If we allow ourselves to feel the depth of our true feelings and have them, own them, and release them safely then we don’t ‘leak’ them and play out victim/fear/angry/sad/powerlessness at others. This allows us to begin to magnetize (Saturn Scorpio) people who are emotionally safe (Jupiter in Cancer) and soul centered (Neptune). Eh viola! Ultimately the great gift on offer here is to allow ourselves to soften, become more caring, kind, and compassionate toward ourselves and others. As Jupiter and Saturn regulate business cycles we are now entering a great phase to carefully expand our business activities.

The Jupiter Uranus Pluto Story

Jupiter in Cancer also hits off the 'zap zone' of the revolutionary Uranus/Pluto square from August so get set for major developments on the global financial/economic scene courtesy of the Federal Reserve, United Nations, USA, UK, Australia, USSR and a host of other national horoscopes being triggered big time. And with Saturn in Scorpio in the mix we can expect the exposure of even more secrets and lies...goodie!! The completely corrupt interlocking government/banking system is now being openly revealed by notable people.

Here are a few videos for your interest. We can expect this to become an avalanche of such proportions over the next year that it will be impossible for the banksters owned media to be able to keep the lid on the pot! <http://deusnexus.wordpress.com/2013/06/22/money-laundering-criminals>

RT Exposes Eugenics Agenda: Governments, Nestlé, Monsanto, Bill Gates Cause Misery & Death
https://www.youtube.com/watch?feature=player_embedded&v=fDChQOhHXbA

The last time he was in Cancer in 2001/2 the world was changed forever via the 9/11 conspiracy. As a result the War in Iraq began on March 19 2003 and we have been living with the fear based consequences ever since. The 'homeland' was first invented (a smooth adaptation of Hitler's 'fatherland') and TSA agents began frisking grandmothers — the whole thing seemed like a joke. It looked as though America's leaders had gotten themselves into a hysterical panic. They thought al-Qaida really existed...that there were terrorist sleeper cells in every hamlet and burg...and that these infiltrators were about to wreak havoc on the nation. It was a preposterous lie, but we figured they'd come to their senses soon. Instead of coming to their senses, America's leaders — Republican and Democrat — began to see the advantage of a war that could neither be won nor lost. As long as the country was 'at war', the money flowed freely to zombie 'defence' industries and the good citizens submitted to indignities that would be intolerable in a more civilised nation." Bill Bonner. The Daily Reckoning Australia June 21 2013

Over the past 12 years 'Homeland Security' has involved the passing of legislation that allows anyone to be arrested without charge or trial if suspected of being a terrorist...including individuals protesting the loss of civil rights or attempting to expose the secret agendas of governments. Sounds familiar...think 1930s Germany if you were Jewish, Gay, Gypsy or generally not part of the Aryan system.

12 years earlier he was front and center in Cancer on 9th Nov 1989, opposite Neptune and Saturn in Capricorn, with Mars and Pluto in Scorpio, (where Saturn and the North Node are now,) and the physical and symbolic Berlin Wall was shattered. The people rejoiced at their freedom as the global political/financial boys rubbed their hands together with glee at all the new credit markets they could exploit!

Then came the GFC in 2008 as Pluto entered Capricorn for the first time in 250 years. And the chickens started coming home to roost. Since then as Uranus in Aries has begun to square Pluto, the banksters, who are really one massive bank/media/food/drugs control system, have been in damage control printing buckets of cash to shore up...themselves.

Now let's add Saturn back into the story...

14 years ago in 1999 we were at the top of the dot.com bubble as Saturn in his 28/9 year cycle entered Taurus, setting the stage for the beginning of his new 20 year cycle with Jupiter in 2000. In April 2000 the biggest one day drop in global share markets in history burst the dot.com bubble. Half a Saturn cycle later, we now have Saturn in Scorpio...the opposite sign to Taurus. Since early 2013 we have experienced a massive bull run in global share markets, as the Federal Reserve QE money printing has created a new bubble - the 'Global Banking Bubble'. The writing is on the wall for another major bubble burst that could be the biggest ever. They seem to think that they can create a perpetual credit bubble and that as long as the Fed keeps printing the cash there is no tomorrow.

Well cycles show us that all things have an accounting...excuse the pun. My intention here is not to alarm you but rather to simply state the facts that cycles reveal to us. The last time Uranus squared Pluto was during the Great Depression. So do not be tempted to join the sheep flocking into the stock market right now, as this is a sure sign the writing is on the wall and the guys that manipulate the system are suckering all the everyday folks into the scam so they can pull the plug and make their money on their short positions! Yet again.

Be a 'contrarian' and do the exact opposite to what everyone else is doing. I have been watching global systems cycles and markets for over 30 years and all the signals from the past are currently in place. As Jupiter in Cancer triggers the 'zap zone Uranus in Aries/Pluto in Capricorn square' in August he will begin to 'amplify' the whole bubble to a point where 'something's gotta give'.

Inner Wheel
370 USA-5.10PM-4-JULY
Natal Chart
Jul 4 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
Jan 28 2014, Tue
7:30 pm LMT +5:00:40
PHILADELPHIA, PA
39°N57' 075°W10'
Geocentric
Tropical
Placidus
True Node

In late August he lands on the Sun in Cancer in the USA chart for the first time. Again in late Jan 2014 he triggers the Sun while retrograde, and for the last time in April 2014. The January chart is a doozie as the Moon joins Venus and Pluto in Capricorn (opposite Jupiter) just before Pluto moves into his first opposition to USA Sun. Bells and whistles here as the whole identity of this nation will begin to go through a massive death/rebirth process for a

couple of years. **Think Occupy America.** As the US\$ underpins global economic systems chances are the \$ may be challenged as the reserve currency. The USA was founded with Pluto Sun Jupiter and Mercury in Cancer. As the US begins to head toward their Pluto return (250 year cycle) from 2020 the very nature of the original Declaration of Rights that underpinned their constitution is now up for grabs.

Ah such an interesting time to be alive. Due to the 'Chaos factor' previously mentioned it is impossible to know what will transpire, which is what makes it so interesting. What I do know is that enough of us unite our hearts and minds to create the new consciousness to permeate the collective emotional field with 'Unity Consciousness' then the old powers that be haven't got a chance. Hoorah!

Bilderberg Group 1st Meeting
Natal Chart
 May 29 1954, Sat
 10:00 am CET -1:00
 Amherm, Netherlands
 51°N59' 005"E55'
Geocentric
Tropical
Placidus
True Node

Be aware that a likely scenario here involves the uniting of the secret power cabals into an even greater control system. The Bilderberg Group was founded in 1953 when Saturn was in Scorpio. Check out all those planets in Cancer and the Saturn return! The charts of all the major world powers all have strong connections to this chart!

www.wikipedia.org/wiki/Bilderberg_Group

This annual meeting of political and economic representatives from 18 nations meets behind closed doors to run the global show. They do not release reports and minutes are not available to the public. Attendees include heads of the World Bank and Federal Reserve. So how about Occupy Bilderberg!! Isn't it time the lid was blown on the truth about how they really run this planet? Is this what we can hope for from Jupiter in Cancer unlocking the gates to the castle?

And of course a quick look at the **Aussie Chart is most instructive as Pluto has begun his conjunctions to the Sun in Capricorn.** As I write this the factions are splitting in the ruling Labor party. The death/rebirth journey for us began last February and this chart for July 2013 has Pluto exact on our Sun in his retrograde pass. The final pass is in December 2013. Perhaps this July pass contains the change in leadership...yet again in the Labor party... whatever! The point is that the 2 party system is stuffed as they 'oppose' each other and completely neglect the real issues. Yet another example of it not mattering who is PM or President as they are just puppets to the larger business interests that put them there.

Inner Wheel
Australia – Swearing in
Event Chart
 Jan 1 1901, Tue
 1:35:42 pm AEST -10:00
 Sydney, Australia
 33°S52'151"E13'
 Geocentric
 Tropical
 Placidus
 True Node

Outer Wheel
Australia – Swearing in
Transits Chart
 Jul 11 2013, Thu
 6:50 pm AEST -10:00
 Sydney, Australia
 33°S52'151"E13'
 Geocentric
 Tropical
 Placidus
 True Node

What is now so transparent is the ludicrous leadership people who practice lies and misinformation on a daily level. The 'separation' between them is a direct reflection of our separation from 'Unity Consciousness'. But remember folks this is all about to change. The birth of new parties and people's action groups to heal this is very much on the cards in this journey for both the USA and Australia as seen through their charts. Space does not allow me to keep offering charts but check them out yourself if you do Astrology...China, UK especially.

If you have made it to the end of this article then thanks and congratulations! I did not intend to speak so fully but hey once I got going I realized this is a chance to do 'my thing' and write a mid-2013 report to spread a little knowledge...and hopefully inspiration. You are free to disagree with my view of the world...we are all ultimately free to be and do whatever we like. That is our right as beings on this beautiful blue planet and as long as each of us does our little bit to spread some positive consciousness then that's what it's all about in these remarkable times.

There is much to be excited about as we are entering such an amazing new era loaded with fresh advances and opportunities. So think positive and 'be the change you want to see in the world.'

Blessings and love to all Maggie Kerr June 26th 2013 – The day Jupiter enters Cancer

Maggie Kerr (AAT. APA. Dip. Couns.) is one of Australia's leading Astrologers who has offered her services as a Counsellor, Teacher, Author and Presenter for over 28 years. She is an accredited teacher with the FAA, APA member, member of the FAA exam board and the Australian Vice-President for ISAR.

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.

Her earlier career in Computing & Corporate Marketing, Advertising and Tourism, ensures 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'.

Using a combination of many helpful tools and techniques, she has inspired the lives of countless people, private and corporate, by being able to share complex ideas in a simple and 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.

For consultation bookings or to order the Universal Astrology complete course in 5 Workbooks go to www.universalastrology.com.au or ring Maggie 61 755945959

Maggie's new '12 System Seminar' (with colleague Narelle Duncan) is being widely applauded by participants and viewers. Based on 'The 12 System' book by Maggie you will explore our current point in human evolution and how it affects you PLUS you will learn 3 models that will literally change your life.

Part 1 - The Big Picture We explore ancient prophecies and predictions, our current point in human evolution, ideas about 'consciousness' and why 2012 opens a dynamic exciting new phase.

Part 2 – Living with Your Life Cycles A foundation premise of 'The 12 System' is that we human beings are a long way out of synch with natural cycles and rhythms, and that if we all do our bit to correct this in our lives, then a collective 'Shift' can occur for everyone and everything. 'The 12 System' gives us a timing system so we can re-connect to our 'natural life cycles'. Did you know that there are five cycles in your life that determine our primary life stages of growth and fulfillment? The 1 month, 1 year, 12 year, 28 year and 84 year cycles interweave throughout our lives creating both our psychological and worldly outcomes. Wouldn't you like to be able to synchronize your timings and goals successfully? It's easy with 'The 12 System'.

Part 3 – Psychological Wholeness 'The 12 System' takes you on a personal journey through the system so you can analyse your own '12 Core Psychological Components' and make sure each of them is functioning at its best in your 'whole system'. Yes, you get to be your own psychologist which is not only profoundly enlightening but literally life changing. By defining and then releasing your old limiting beliefs you can empower your potential for success and prosperity.

Part 4 – Planning Your Year By using the '12 System' for planning your year you can strategically create your goals and projects, or simply live your life in correct alignment with the naturally occurring cycle of the 'true year'. Learn how with the '12 System' Planning Your Year Model.

Go to www.12SystemSeminars.com to order 'The 12 System' book or live stream or order DVDs

Go to www.universalastrology.com.au to order 'The 12 System' book.