

Topics in Psychological Astrology – Fall and Winter 2017-2018

Judith Robert, Ph.D. and Carol Lloyd will present stand-alone classes on special topics in Psychological Astrology. Each meeting will be a presentation on a new topic with chart examples. Participants will have an opportunity to apply the principle taught to their chart. A basic understanding of astrology chart required (meaning of planets, houses, signs). Classes will be held on the 4th Wednesday of the month at Sacred Waters from 7-9 pm. \$15 per class.

September 27, 2017 –The Jupiter Cycle of Opportunity with Carol Lloyd

Certain opportunities will come around every 12 years at the Jupiter Return and last for only a year. Learn how to spot these periods of opportunity and be prepared to take advantage of these times and to avoid complacency. If you want to discuss the focus of opportunity in your chart, send your birth data at least 3 days prior to class to Carol at carolfloyd@yahoo.com.

October 25, 2017 – Working with Aspects with Judith Robert

Do planetary transits come out of the blue? Or have they been building overtime unnoticed? Learn how transits are part of larger planetary cycles that unfold over time. This class will demonstrate how to use Bernadette Brady's concept of the grid for analyzing transits. The grid helps us to see quickly the origin of the situation, the main theme and consequence of transits. If you would like your chart discussed in class please email your birth data to Judith at Judith1739@comcast.net.

November 29, 2017- The Saturn Transit into Capricorn in December 2017 with Carol Lloyd

When life is giving you lemons, how do you make lemonade? Feeling the Seven Year Itch? Whose responsibility is this anyway? Saturn, the Lord of Karma, poses tough questions as it transits through the houses. Although Saturn brings challenges, it ultimately brings structure necessary for a successful life. This class will focus on what to expect when Saturn moves into Capricorn. If you would like personal insights, please submit your birth data to Carol at least 3 days prior to class at carolfloyd@yahoo.com.

No class in December 2017

January 24, 2018- The Lunar Cycle Meaning in the Natal Chart with Carol Lloyd

Before we had horoscopic astrology, people knew if a child was born under a new moon or a full moon and the particular moon phase at birth. This class would be looking at the moon cycle phases and its meaning in the natal chart; helping us to get in sync with the monthly ebb and flow of life. If you want to discuss your birth chart in class please submit your birth data to Carol at least 3 days prior to class at carolfloyd@yahoo.com.

February 28, 2018 – Chiron in the Natal Chart with Judith Robert

Chiron has been called the wounded healer and teacher of the healing arts. Where do you feel wounded? Where do you feel you can help others? This presentation will review the mythology of Chiron and the meaning of this wound in the natal chart. If you would like your chart discussed in class please email your birth data to Judith at Judith1739@comcast.net.

March 28, 2018 – The Goddess Asteroids in the Natal Chart with Judith Robert

The first Asteroids to be placed in natal charts were Pallas, Juno, Vesta and Ceres. This presentation will review the mythology of these goddesses and the meaning of their placement in natal charts. If you would like your chart discussed in class please email your birth data to Judith at Judith1739@comcast.net.

Please RSVP for each class by email to respective teacher: Judith at Judith1739@comcast.net or Carol at CarolFLloyd@yahoo.com. Student charts are usually used as example during the class, so if you would like to share your chart during the class please send your birth data (date, time and place of birth) to the respective teacher at least three days before class.

Biographies:

Judith Robert received her diploma from Liz Greene's Centre for Psychological Astrology in London (2011), her diploma from the Jung Institute in Chicago (1995), and her Ph.D. in Counseling Psychology from Northwestern University in Evanston (1984). She has a consulting practice in Psychological Astrology in South Bend, IN. www.psyche-astrology.com

Carol Lloyd has been an astrologist since 1988 and has taught classes since 1992. Carol has studied various astrological systems, including Medieval, Western, Vedic, Babylonian, Cosmobiology, and Chinese Four Pillars. Horary astrology is one of her specialties as she enjoys using astrology to get answers to life's many questions.