

Celebrating the Ancient/Future Feminine

with Cayelin K Castell
and Tami Brunk

Venus and the Moon/Lineage

Overview

- Understanding the Lineage
- Moon Old Goddess, Venus New Goddess
- Who is Running The Show - The Moon or Venus?
- Moon and Venus for Men
- Invocations to the Old and New Goddess
- Goddess Journey
- Synthesis between Moon and Venus by Element and Modality
- Other Archetypal Categories
- Deepening Exercises
- Breakout for Venus Life Review
- Q and A

The Moon as Lineage Represents:

- Past Lives, Cellular Memory, Genetic Heritage
- OR Who we used to be
- The skillset we bring into this life
- Where we may have expectations about how life “should be”
- Where we may have unconscious, no longer useful ways of operating
- What habits, addictions, blocks, and challenges we may have in getting to new territory
- When Healthy (used only 1/3 of the time) the Moon is our foundation, supporting us in discovering and living our Current Life’s Intent and Purpose

*Letting
go isn't
easy,
but it's
necessary*

Venus for Women and Men

- **Venus on a Woman's Chart** represents the Archetype of the Goddess she is here to Embody in this Lifetime
- This is what she is learning about. She is not necessarily an expert at this yet but it is her soul's intent to explore this Feminine Expression
- **Venus on a Man's Chart** represents his Inner Beloved, often the Idealized Goddess archetype he projects on his partners, but what he ultimately must integrate within himself

The Moon represents the Old Goddess Venus Represents the New Goddess

In Patriarchy the Giver or Relational archetypes, Cancer, Capricorn, Pisces and Libra have been the accepted archetypes of the feminine at high cost to their original essence.

Women with these Moon signs often over give to exhaustion, or succumb to the giving to get addiction (or other forms of addiction) feeling undervalued, underappreciated and unfulfilled.

Women with these Moon Signs are here to let go of their addiction to over-giving or giving up who they are to be in relationship at the expense of their true selves.

Women with these Venus Signs are here to find new, healthier ways to be a Giver.

**Addictive Giving to Get
Love, Validation,
Approval, etc.
is Rooted in Instinct.**

**Awareness and
Willingness
to Put Yourself First OR
Give What you Usually
Give to others
to Yourself First
is the best Cure.**

The Moon represents the Old Goddess

Venus Represents the New Goddess

In Patriarchy the Independent expressions of the feminine that derive their value from their own accomplishments and achievements such as Aries, Leo, Sagittarius, Aquarius, Gemini, Capricorn, Scorpio and Virgo have been heavily repressed, suppressed, punished and outright denied as valid feminine archetypes.

Women with these Moon Signs are here to reclaim the healthy expressions of these feminine archetypes

Women with these Venus Signs are here to discover, reclaim and energize healthy expressions of these Feminine Archetypes

Time for
Soul Retrieval of the
Fierce Feminine
Sovereign Feminine
Enlightened Feminine
Brilliant Feminine
Playful Feminine
Wise Feminine
Powerful Feminine
Sacred Feminine
Independent Feminine

Moon and Venus for Men

- The Moon on a Man's Chart reveals where his expectations for his partner may be, based on expectations from the past
- He may carry programming from the "Old Goddess" around how the feminine and most especially his partner "should" show up
- A man with a healthy relationship to his Moon can draw on his connection to his "Old" Goddess (Moon) to help him engage his new (Venus) Goddess

The Patriarchy has been as damaging to men as it has been for women

- A man may experience the deep wounding of the Goddess connected to his Moon and Venus
- He may acutely feel and grieve the absence of his Moon Goddess, especially if she is one of the Goddesses who has been violated, invalidated and/or forgotten
- He may also identify deeply with, and act as an ally and advocate for the Goddess of his Venus Sign

Venus And the Moon Questions for Men

- *What expectations do I hold for a potential partner that are connected to my Moon Sign?*
- *What shadow Feminine is associated with my Old Goddess (Moon)? How can I heal my relationship with this aspect of the feminine?*
- *How can the Goddess of my Moon help me to integrate my Venus archetype?*

Invocation to the Many Expressions of the Goddess

We invite the Circle of Grandmothers and the Goddess Sekhmet, who restores the cosmic balance, to support and guide us in healing and transforming within each of us - all the ways the Goddess has been wounded, suppressed, repressed and denied over the past 5000 years of Patriarchy. We ask for your wise assistance in discovering, embodying and living the evolving expressions of the Goddess in both men and women.

We acknowledge the fierce, protective Aries Goddess, who has for far too long been shackled and diminished. We invite you, oh Warrior Goddess to rise up into your full expression, to claim your bold mission and purpose as a protector of the Cosmic Order with fierce love and committed dedication, to express your full personal power and vitality, welcomed and adored in all your feminine strength.

We acknowledge the Lovely and Earthy Taurus Goddess, whose beauty and sensual nature, has been violated and desecrated. We honor and celebrate your gifts to again bring forth the arts of intimacy and receivership, inspiring us to learn from you how to restore the Garden of Earthly Delight bringing Heaven to Earth as a manifest reality.

We acknowledge the Playful Gemini Goddess, you whose youthful spirit and coyote wisdom has been severely judged and misunderstood. We honor you, knowing your trickster nature and playful irreverence will help bring the world into balance again. We invite you to bring your magic back into our world.

Invocation to the Many Expressions of the Goddess

We acknowledge the Loving Mother Cancer Goddess, you whose nurturing and caring acts of endless service have been taken for granted, leaving you empty, exhausted and embittered. We are grateful for you, and welcome the healing of your heart as you remember self nurturing must occur before nurturing the world. We remember a time where the Mother Goddess was revered, honored and valued as the Source of All Life.

We acknowledge the Generous and Loving Queen Leo Goddess, you whose Bright and Radiant Feminine Power and Light has been hidden and denied. We behold you as you stand in your Luminous Sacred Fire of Radiant Self-Love, Self-Respect, and Self-Confidence as the Inspiring and Charismatic Goddess that you are. We invite you to Co-Create with us a New World, a New Way of Being, where the Goddess is revered and the masculine is healed.

We acknowledge the Dedicated High Priestess Virgo Goddess, you whose devotion to your Sacred Work restores the balance between humanity and Gaia. Your Sacred Function has gone far too long unseen, unrecognized, forgotten and unappreciated. With your wise guidance we are honored to restore your temples, to gather the priestesses together in sacred ceremony, to restore a culture of reverence for the Earth, and each other, once again.

Invocation to the Many Expressions of the Goddess

We acknowledge the Loving and Supportive Libra Goddess, you whose yearning for union through equal partnership has long been denied and distorted into hierarchal, power-over relationships or unhealthy expressions of codependency. We declare your time has come, that our human hearts are blossoming and remembering our true nature is to be revealed through healthy and lasting bonds of love through mutual empowerment and support. We joyfully co-create with you a new culture that includes harmonious relationships, knowing everyone in our life is a mirror for our own growth!

We acknowledge the Transformational Dark Goddess Scorpio, you whose understanding of the Death and Rebirth mysteries have caused you to be feared, maligned and unjustly punished for far too long. We graciously welcome your extreme passion, your intense aliveness, your magical command of life force energy, back into our world - to help us feel deeply, die to our old selves, and be born anew.

We acknowledge the Enlightened Questing Sagittarius Goddess, you whose Feminine Spiritual Insight has been pushed aside in favor of patriarchal religion and dogma. We call on your wisdom, guidance, and dedication to the spiritual quest to help us elevate our consciousness to a wider and higher perception of Spiritual Truth - that honors all dharmic paths, fully supporting their intended divine unfolding for the benefit of us all.

Invocation to the Many Expressions of the Goddess

We acknowledge the Wise Matriarchal Capricorn Goddess, you whose knowledge, discernment and wisdom is sourced from the Circle of Grandmothers. We know your wise counsel for the Earth and Future Generations has been ignored at great cost to all life. We invite your deep wisdom to guide all Councils of Human Leadership, to take your place and be heard, so that our human community might thrive in balance with Mother Earth.

We acknowledge the Brilliant , Innovative and Cosmic Aquarius Goddess, you whose vision of an egalitarian culture that includes freedom and spiritual awakening for All Beings has seemed impossible in the Patriarchal era. We tell you now, we are ready to awaken! We embrace the accelerated evolution available to us now, so our vibrations are lifted into alignment with our true divine nature as Light workers transforming our world.

We acknowledge the Compassionate and Loving Pisces Goddess, you whose sacred healing rites have been forgotten. We call on you now to heal our addictions by helping us remember the doors and pathways into transcendent union with the Divine, experiencing ecstatic states of bliss and remembering our true nature as Love and Connection, as Divine Union with All that IS.

Fire

Transformative

Inspired Action

Intuitive Realm

Water

Sensitivity

Soul Connectedness

Feelings/Emotions

THE ELEMENTS

Earth

Structure and Form

Senses/Body

Physical Realm

Air

Thinking

Communication

Mental Realm

Earth and Water Elements

Earth is the Physical Realm: Physical Structure, Our Bodies, Our Homes, Our Society, Practical, Efficient, Effective, Sustaining, Maximum Results, Dependable, Responsible, Stable

When Out of Balance: Stubborn, Slow To Change, Afraid To Take Risks, Controlling

Water is the Feeling Realm: Soul Connectedness, Adaptable, Easy-Going with the Flow of Life, Compassion, Receptive, Sensitive, Appreciates the Hidden and Mysterious

When Out of Balance: Co-dependent, Insecure, Overemotional, Shy, Helpless, Victim, Deceptive, Lacks Compassion

Capricorn
Taurus
Virgo

Pisces
Cancer
Scorpio

Fire and Air Elements

Fire Is The Intuitive Realm: Illumination, Light, Dynamic Movement, Transformation, Alchemy, Energized, Enthusiastic, Excited, High Spirited Kundalini, Life Force, Spontaneous, Charismatic, Optimistic, Outgoing, Spirited And Radiant.
Takes Risks, Joy

When Out Of Balance: Impulsive, Reckless, Out Of Control, Aggressive, Insensitive, And Destructive To Self And Others, Lazy, Uninspired, Burned Out

Air Is The Mental Realm: Unseen, Wind, Conducts Light, Sound, Smells, Thoughts, Ideas, Versatile, Creative Thinking, Messenger, Playful, Magical, Fun

When Out Of Balance: Spacey, Detached, Unfeeling, Nervous, Too Talkative, Inconsistent, Indecisive, Lacks Objectivity

Involution

Being Embodied

Earth and Water

Feminine

Fire

Air

Water

Earth

Evolution

Going toward Spirit

Fire and Air

Masculine

Elements in their Irrational Combinations

Involution

Being Embodied

Earth and Water

Feminine

Water

Fire

Earth

Air

Water

Air

Earth

Fire

Evolution

Going toward Spirit

Fire and Air

Masculine

Elements of Moon and Venus

Knowing the elements helps with navigation from the Moon to Venus either as the New Feminine Identity (women) or the new relationship to the Inner Goddess (men).

Moon in the Same Element as Venus

For Example: Sagittarius Moon to Aries Venus are both fire signs so they share qualities of Dynamic Movement, Transformation, Alchemy, Enthusiasm, and Taking Fast Action, etc...

When Moon and Venus are in the same element the integration challenge comes from the different modalities, i.e. Sagittarius is In Service to Spirit and Aries is Householder (see slides on Modalities)

Elements of Moon and Venus

Shifting from Water to Earth or Earth to Water

Earth is about the Physical Realm and Water is about the Feeling Realm. Earth is slow to change, Water takes on whatever shape is around it.

Earth tends to be practical and Water tends to be compassionate. Earth might feel frustrated when feelings interfere with practical decisions. Water might feel frustrated when practicality lacks compassion.

Shifting from Air to Fire or Fire to Air

Both are in constant movement, constant change. Air operates from the mental realm or logic and reason. Fire operates from the intuitive realm or knowing that goes beyond logic and reason.

Both like spontaneity but arrive there from different places. Air enjoys the mental process and Fire enjoys the intuitive process and these can be at odds when Air wants to know why and Fire doesn't.

Elements of Moon and Venus

Shifting from Earth to Air and Air to Earth

Earth and Air might express as a Tornado. Earth might hide from Air in a Cave. Air might be suffocated by Earth because Earth is slow to change, and Air is constantly changing.

Earth is patient and willing to wait for the right time to take action or make changes. Air is impatient, quick to take action, quick to make changes.

Shifting from Air to Water or Water to Air

Air and Water might express as a hurricane. Both are changeable but Air does it through mental processing and Water does it through feelings.

Air can be detached, Water is deeply feeling. Moving from Air to Water from a more detached witness place, to deeply feeling and sensitive can feel overwhelming. Moving from sensitivity to learning how to step back and detach to gain the bigger picture perspective is also not easy.

Elements of Moon and Venus

Shifting from Earth to Fire and Fire to Earth

Fire needs the fuel Earth provides and Earth needs the Energy Fire provides. Fire is quick to take action. Earth takes time needed to carefully consider taking action.

Earth can put out Fire and Fire can scorch Earth.

Fire to Water or Water to Fire

From Fire to Water represents the journey from the Intuitive Realm to the Feeling Realm. Fire is not familiar with the Feeling Realm and can feel overwhelmed by feelings. Water is sensitive and that can cloud Intuitive Knowing.

Water can put out Fire, Fire turns water into steam.

Element	Householder	Self-Interest	In Service To Spirit
Earth/Feminine	Capricorn	Taurus	Virgo
Fire/Masculine	Aries	Leo	Sagittarius
Water/Feminine	Cancer	Scorpio	Pisces
Air/Masculine	Libra	Aquarius	Gemini

Sign Modalities

House Holder/Culture Bearer

a.k.a Cardinal Signs

This energy defines a Direction and Gets Things Started, initiating a New Season as in Equinox or Solstice. Originates Movement and Action toward an Intended Expertise in the area of Relationships, Family, Community or Protecting Family, Community, Society or the Earth etc..

Self-Interest/Self-Exploration

a.k.a Fixed Signs

The middle of the season when the energy is stable and directed toward Self-Discovery through Focused, Determined, Persistent, Single Minded Pursuit to deepen Self-Knowing . It also includes Strongly Directed Personal Will with Intent to align with Divine Will

In Service to Spirit

a.k.a Mutable Signs

This energy is adaptable as it is the sign just before a Solstice or Equinox seasonal shift. In Service to Spirit Signs are here to Serve the Evolution of Consciousness or what is beyond the Physical and yet it includes All of Life with very little focus on the personal self.

	Aries
	Cancer
	Libra
	Capricorn
	Taurus
	Leo
	Scorpio
	Aquarius
	Gemini
	Virgo
	Sag
	Pisces

Modalities of Moon and Venus

Familiarity with the modalities also helps to get a sense of the journey for navigating from the Moon to the Venus either as the New Feminine Identity (women) or the new relationship to the Inner Goddess (men).

The Moon and Venus in the Same Modality does not require additional synthesis, except for the interaction between the elements.

The Moon and Venus in Different Modalities requires an understanding of the Modalities to understand the potential challenges someone may encounter.

Community
Family
Couples
Noble Causes

Modalities of Moon and Venus

Shifting from Householder to Self-Interest

requires the development of a self since the Householder is usually identified with their role as Warrior Protector, Community Leader (Community Builder), Parent (Nurturer), or Relationship Expert.

Shifting from Self-Interest to Householder

Requires a new focus that includes the needs of others either from a Community, Family, Relationship, Or Worthwhile and Important Mission Point of View.

Modalities of Moon and Venus

Shifting from In Service-to-Spirit to Self-Interest

Requires the development of a Self since those in Service to Spirit are focused on how to help and heal, do a sacred work, be a messenger, or their spiritual quest for truth and meaning.

Shifting from Self-Interest to In Service-to-Spirit

Requires a new focus that is beyond the self, whether that is Helping and Healing, having a Sacred Work, Being a Divine Messenger or questing for the Truth.

Modalities of Moon and Venus

Shifting from In-Service-to-Spirit to Householder

Requires the development of a Self and learning how to Navigate the Middle World. This is unfamiliar territory since those In Service to Spirit are focused on how to help and heal, do a sacred work, be a messenger, or pursuing their spiritual quest for truth and meaning.

Shifting from Householder to In-Service-to-Spirit

Requires a new focus of following the Guidance of Spirit (something beyond the self that is caring for others in a practical Middle World Way). This is when the Householder is figuring out how to Help and Heal others, Be a Divine Messenger, create a Sacred Work that may not include family, relationships or community, or how to have the questing for the Truth and Meaning be on the leading edge of what you do.

Beyond Elements and Modalities

Additional Categories For the Archetypes

1. Giver Archetypes

Pisces, Virgo, Cancer, Capricorn

2. Actional and Non-Actional

Aries/Libra, Scorpio/Taurus,
Sagittarius/Gemini, Leo/Aquarius

3. Vertical and Horizontal

Cancer/Capricorn (Vertical)

Libra/Aries, Taurus/Scorpio(Horizontal)

4. Free Electron

Aquarius, Gemini

Giver Archetypes

Healthy And Out of Balance

Pisces

Cancer

Capricorn

Virgo

Actional and Non-Actional

Libra/Aries

Scorpio/Taurus

Sagittarius/Gemini

Leo/Aquarius

I
am
awesome

Vertical and Horizontal

Capricorn
Cancer

Parents to
Children

Teachers to
Students

Employer to
Employee

Counselor
to Client

Vertical (Hierarchy) when a Person is ranked in a position of authority or responsibility for others
Government by ecclesiastical rulers or an elite group
Class, caste systems

Horizontal (Egalitarian) implies relating as equals, not the same but having equal value in the relationship

Libra/Aires, Taurus/Scorpio
Friend to Friend,
Lover to Lover, Partners
Co-workers and Collaborators

Signs that are Inconjunct – The Alchemical Combinations

This is a list of the Irrational Combinations that require Alchemy as they do NOT See each other. Because they do not SEE each other it is initially uneasy or an uncomfortable relationship that can feel challenging - until alchemy is reached

Traditionally they are said to be “in aversion” or “turned away” from each other

Inconjuncts are as follows:

Aries inconjunct **Scorpio, Virgo and Pisces, Taurus**

Taurus inconjunct **Sagittarius, Libra and Aries, Gemini**

Gemini inconjunct **Capricorn, Scorpio and Taurus, Cancer**

Cancer inconjunct **Aquarius, Sagittarius and Gemini, Leo**

Leo inconjunct **Pisces, Capricorn and Cancer, Virgo**

Virgo inconjunct **Aquarius, Aries and Leo, Libra**

Libra inconjunct **Taurus, Pisces and Virgo, Scorpio**

Scorpio inconjunct **Aries, Gemini and Libra, Sagittarius**

Sagittarius inconjunct **Taurus, Cancer and Scorpio, Capricorn**

Capricorn inconjunct **Leo, Gemini and Sagittarius, Aquarius**

Aquarius inconjunct **Cancer, Virgo and Capricorn, Pisces**

Pisces inconjunct **Libra, Leo and Aquarius, Aries**

Archetypes of the Feminine with Minor Additions

Aries Goddess

Fire, Householder/Culture-Bearer, Actional

Famous People with Venus in Aries: Marilyn Monroe, Albert Einstein, Audrey Hepburn, Amy Goodman, Bob Marley, Keira Knightly, Cate Blanchett, Jean Houston, Lady Gaga. Liz Taylor

Key Words: Fierce Feminine, Warrior Protector, Inspired Action, Courage, Commitment,

Intent

- To Commit to Her Sacred Cause and Mission
- To Live from Her Wild Feminine Nature
- To Find Her Clear Yes and Clear No
- To Protect and Restore Cosmic Order

Challenges

Not Knowing What She Doesn't Know

- Fighting for the Sake of Fighting
- Black and White Thinking

Gifts

“All In” Courage and Dedication

- Innocence and Trust
- Pioneer: Forging a Path for Others to Follow

Taurus Goddess

Earth, Self-Interest/Self-Exploration, Horizontal, Non-Actional

Famous People with Venus in Taurus: Carol Burnett, Ann Margret, Tracy Chapman, Carly Simon, Nancy Reagan, Melania Trump, Princess Diana, Johnny Depp, George Lucas, Prince William, Mark Wahlberg

Key Words: Pleasure, Stability, Beauty, Aesthetics, Intimacy

Intent

- To Become a Master of Intimacy, Pleasure and Receivership
- To Learn How to Bring Spirit Into Matter to Enjoy It
- To Master Being in the Present Moment
- To Master the Art of Epicureanism *Ability to maximize pleasure for as long as possible without pain*

Challenges

Slow to Change even when change is desperately needed
Lazy, Stubborn, Narcissistic, Taking not Receiving, Security Issues,
Attached to Acquisition

Gifts

Discovering and Mastering the Ability to Experience Embody Aliveness, Blissful Pleasure and Ecstatic Life Force

Gemini Goddess

Air, In Service to Spirit, Free Electron, Non-Actional

Famous People with Venus in Gemini: Elizabeth Gilbert, William Shakespear, Cher, Tina Fey, Bob Dylan, Adele, Frida Kahlo, Uma Thurman, John F Kennedy, Sofia Vergara, Krishnamurti

Key Words: Eternal Youth, Creative Muse, Coyote Woman, Crazy Wisdom, Cosmic Joke

Intent

- Transcend Monkey Mind & Leap into Infinite Mind
- Heal Toxic Seriousness with Humor and Irreverence
- Claim and Live a Magical Life Outside Ordinary Reality
- Live a Life of Full Freedom and Creative Expression

Challenges

- Too Caught up in Mind, Detail & Circular Thinking
- Fear of Limitation & Commitment Causes Paralysis
- Fear of Emotion Blocks Expression & Connection

Gifts

- Models a Life Path Filled with Magic, Play, and Fun!
- Open to Creative Guidance from Non-ordinary Realms
- Travels Beyond Space and Time to Retrieve Magical Knowledge

Cancer Goddess

Water, Householder/Culture-Bearer, Giver, Vertical

Famous People with Venus in Cancer: Meryl Streep, Barack Obama, Judy Garland, Carl Jung, Natalie Portman, Angelina Jolie, Cameron Diaz, Nicolai Tesla, Marianne Williamson

Key Words: Responsible Nurturing, Home and Family, Safe Space, Vulnerability

Intent

- To Re-Imagine Home and Family
- To Create a Safe Space for Vulnerability
- To Nurture Child, Idea, Seed into Full Maturity
- To Mother Self in Balance with Others

Challenges

- Bitterness from over Giving and not Receiving
- Self Identity Dependent on Family Relationships
- Insular, Limited by Cultural Identity

Gifts

- Dedicated to Cultivating New Family and Community
- Restores Mother Presence for Orphaned Culture
- Nurturing New Life into Full Maturity

Leo Goddess

Fire, Self-Interest/Self-Exploration, Actional

Famous People with Venus in Leo: Whitney Houston, Amy Winehouse, Madonna, Nicole Kidman, Lindsay Lohan, Tom Cruise, Michael Jackson, 14th Dalai Lama, Daniel Radcliff

Key Words: Self-Love, Self-Acceptance, Courage, Charisma, Generosity, Vision Carrier

Intent

- To Truly Love One's Self in a Healthy Way, I am the Star of my Life
- To Be a Leading Player on the Stage of Life, Showing Up Big
- Leading with Grace and Dignity
- Empowering Others With Their Radiance

Challenges

Light Polarized, Arrogant, Entitled, Egoistical, Stealing the Spotlight, Fearful, Self-Hating, Superiority Complex, Looking for Love and Validation Outside of Self

Gifts

Getting you are Divine without having to prove anything, Visionary Leadership, Shining the Light of Love Wherever You Go, Getting to Be Creator Creating for the Fun of It.

Virgo Goddess

Earth, In Service to Spirit, Giver, Renunciate

Famous People with Venus in Virgo: Julia Roberts, Kate Winslet, JK Rowling, Sophia Loren, John Lennon, Robin Williams, Mick Jagger, Robert Redford

Key Words: Sacred Service, Integrity, Spider Woman, Attuned to Patterns, Discriminating,

Intent

- To Discover and Dedicate Oneself to a Sacred Work
- To Bring Spirit into Matter to Honor as Sacred
- To Maintain or Restore the Sacred Balance of Life
- To Learn How to Be in Reverent Co-Creation With ALL Life

Challenges

Overly Focused on Details or Scattered, and Unfocused, Controlling, Critical, Cold, Impossible Standards, Impersonal and Unfeeling, Demanding Perfection from Self and Others

Gifts

Understanding the Natural Cycles of the Earth and When to do Sacred Ceremony, Ability to see when something is out of Pattern and then help restore the natural intended pattern. Knows the Sacred Timings and How Best to Co-Create with Them for the Benefit of All Life.

Libra Goddess

Air, Householder/Culture Bearer, Horizontal, Non-Actional

Famous People with Venus in Libra: Helena Blavatsky, Liz Green, Beyonce, Shania Twain, Jada Pinkette Smith, Will Smith, Warren Buffet, Bernie Sanders, Bill Clinton, Woody Allen

KeyWords: Relational, Diplomat, Peacemaker, Harmony, Balance, Personal Connection

Intent

- To Experience Conscious Equal Partnership
To Experience Relationship as a Way to Learn More
About Yourself through the Eyes of Another
- To Learn How to Balance Personal Truth with Consensus
Reality
- Equally Valuing All the Places on the Wheel of Life

Challenges

Remaining Silent to Keep the Peace, Idealizing Relationships, Lacks a Sense of Self unless with a Partner, Seeking the Perfect Soul Mate to Feel Whole, Addictive Relationships, Indecisive

Gifts

Able to help everyone feel their contribution is valued, ability to work in collaboration with others to accomplish far more than by oneself, ability to negotiate and bring different perspectives into greater harmony and balance, expressing healthy beloved relationships

Scorpio Goddess

Water, Self-Interest/Self-Exploration, Horizontal, Actional

Famous People with Venus in Scorpio: Jodie Foster, Hillary Clinton, Demi Moore, Winona Ryder, Leonardo DiCaprio, Jay-Z, Drake, Snoop Dogg, Matt Damon, Jim Morrison.

Key Words: Catalyst, Intensity, Passionate Desire, Aliveness, Edgewalking, Manifestor

Intent

- To Become a Master of Magic and Manifestation
- To Master the Mysteries of Surrender, Death, Rebirth
- To Explore Passionate Life Force Energy and What Is the Greatest Turn On?
- To Master Shamanic Realms and Experiences

Challenges

Being an Unconscious Shadow Magnet, Unhealthy Secrecy, Fear of Personal Power, Addiction, Perversion, Possessive, Controlling, Vindictive, Punishing

Gifts

Going Deeper than anyone else, to master the mysteries of Life, Death, Magic and Manifestation. Recognizing there is unlimited Life Force energy and healthy ways to access it.

Sagittarius Goddess

Fire, In Service to Spirit, Renunciate, Actional

Famous People with Venus in Sagittarius: Emily Dickinson, Katy Perry, Mark Twain, Whoopi Goldberg, Jane Fonda, Deepak Chopra, Margaret Thatcher, Sinéad O'Connor, Joan Baez

Key Words: Spiritual Seeker, Quest for Truth and Meaning, Spiritual Teacher, Vision Carrier

Intent

- Expand Consciousness Through Spiritual Pilgrimage
- Quest for Personal Truth Aligned with Universal Truth
- Continually Renew Personal and Collective Future Vision

Challenges

- Light Polarized, Denies Her Shadow
- Fundamentalist—Imposing Her Truth on Others
- Projecting Guru on Others Rather than Claiming Her Truth
- Eternal Student, Never Grounding Experience in Practice

Gifts

- Dedication to Spiritual Awareness & Awakening
- Adventurous and Open Minded, Wild and Free
- Vision Carrier Inspiring Hope for Future

Capricorn Goddess

Earth, Householder/Culture Bearer, Giver, Vertical

Famous People with Venus in Capricorn: Dolly Parton, Scarlet Johansson, Walt Disney, Carolyn Myss, Virginia Woolf, Elvis Presley, Julia Hill, Diane Keaton, Brad Pitt, Edith Piaf

Key Words: Elder Wisdom, Inner Authority, Effective & Responsible, Circle of Grandmothers

Intent:

- To Build a New Culture Serving Earth & Future Generations
- To Responsibly Manage her Domain
- To Transform the Old Rules into New Guidelines
- To Be a Wise Elder Providing Counselor for Her Tribe

Challenges

- Overly Controlling and Micro-Managing
- Caught up in Old Rules and Cultural Expectations
- Too Serious, Perfectionistic, Driven by Should's
- Difficulty Receiving and Having Fun

Gifts

Willing to Take Responsibility for Task at Hand

Knows the Rules and How to Redesign Them

Ready and Able to Build the New Culture, New Earth

Aquarius Goddess

Air, Self-Interest/Self-Exploration, Free Electron, Actional

Famous People with Venus in Aquarius: Oprah Winfrey, Taylor Swift, Sharon Stone, Paris Hilton, Janis Joplin, Mozart, Isaac Newton, Pope Francis, Bruce Willis, Mohammad Ali

Key Words: Freedom, Unique, Detached, Egalitarian Ideals, Idealistic, Innovative, Objective

Intent

- To Connect with the Cosmic Overview accessing Brilliant Insights and Ideas from an Objective Perspective
- To Learn How to Radically Revolutionize Consciousness
- To Experience Expanded States of Consciousness or Pure Consciousness and Decide What to do From There
- To Learn that True Freedom Comes from Within

Challenges

Light Polarized, Spiritual Bypass, Denial of Shadow, Easily Bored, Disassociated, Extreme Environmental Sensitivity, Overly Active Mind

Gifts

The Ability to Step out of the Physical and Emotional to experience Clear, Detached Cosmic Overview, To Experience Total Freedom

Pisces Goddess

Water, In Service to Spirit, Giver and Renunciante

Famous People with Venus in Pisces: Michelle Obama, Doreen Virtue, Martin Luther King, Celine Dion, Billy Holiday, Vincent Van Gogh, Diana Ross, Edgar Cayce, Queen Elizabeth II

Key Words: Empathy, Compassion, Selfless Service, Bodhisattva, Devotional Surrender

Intent

- Experience Blissful, Ecstatic Communion with the Divine
- Channel Empathy into Joyful, Selfless Service
- Healing As Compassionate Witness without Judgement

Challenges

- Struggles with Addiction if Lacking Access to Sacred Rites
- Addicted to Giving with No Sense of Self
- Glorifies Suffering and Martyrdom
- Lack of Boundaries and Self Care

Gifts

- Heals Trauma and Pain Through Transpersonal Love
- Open Channel to Receive Mystical Visions
- Access to States of Bliss, Ecstasy and Divine Revelation

Deborah Robin Mech
Natal Chart
 Oct 31 1958, Fri
 7:04 am EST +5:00
 New Haven, CT
 41°N18'29" 072°W55'43"
Geocentric
Tropical
Whole Signs
True Node

**Irrational
 Combination
 Moon in
 Gemini
 Venus in
 Scorpio
 Inanna
 Underworld**

Emma Waner
Natal Chart
 Dec 10 1933, Sun
 2:49 am CST +6:00
 Victoria, Texas
 28°N48'18" 097°W00'12"
Geocentric
Tropical
Whole Signs
True Node

**Irrational
 Combination
 Moon In
 Virgo
 Venus in
 Aquarius
 Evening
 Star Brow
 Chakra**

Peter Klein

Natal Chart

Jun 20 1960, Mon

5:52 pm CDT +5:00

La Grange, IL

41°N48'18" 087°W52'09"

Geocentric

Tropical

Whole Signs

True Node

**Irrational
Combination
Moon In
Taurus
Venus in
Gemini
Inanna
Underworld**

Breakout Questions

- What insights have emerged from my Venus Life Review Process?
- How has the Meta-Goddess represented by my Overtone Sign shown up for me in my life?

Optional or if you haven't done the Venus Life Review:

- What are some other “aha’s” related to exploring my Venus Phases, Inner Phases, and Overtone that I'd like to share?

Additional Resources

If you don't have a natal chart you can get a FREE one here

<http://alabe.com/freechart/>

Evening Star Venus Series begins July 31 These Monthly Classes dive Deep into the Chakra Gates working ceremonially with each Gate As Venus Ascends into the Evening sky. If you are SAMS member contact us for a special rate on this class.

If the Synodic Cycle work we are doing with Venus is inspiring you, you may want to consider joining Daniel Giamario and Cayelin over the September Equinox for the **Living Wisdom of the Inner Planets** Intensive (looking at Mars, Mercury and Venus) at Faywood Hot Springs. A truly magical place with an active Stone Circle, inspiring dark skies and healing waters.

New Shamanic Astrology Introductory Video Course covers more on The Elements, Modalities, the Moon as Lineage and Venus etc...

Extra Special New Offering! Including:

The Shamanic Astrology Handbook and Twelves Tribes Journey

The Shamanic Astrology Divination Card Deck

All for \$70 including shipping Regularly \$92

