

2019 November Celestial Timings

by Cayelin K Castell

Nov 11 is 11:11

11:11 is pre-encoded trigger placed within our cellular memory banks prior to our descent into matter, and when activated, signifies that our time of completion is near.

The 11:11 is hereby being activated.

~ Solara

More at this link <https://cayelincastell.com/the-mysteries-of-the-1111-star-gate/>

**Celebration is the only true prayer;
it is the only way we can show our gratitude to God...
Renouncing life is complaining against God.
Life is a great gift ...be thankful for it.
And that thankfulness brings spirituality. ~OSHO**

I LOVE Celebrating Gratitude every day and especially in this Month of Thanks – Giving even though personally I have been feeling challenged in many ways. I am grateful these challenges are opening new awareness and understanding, further awakening sleeping parts of me. It's not always a fun awakening but I am seeing the blessing. One of my dear priestess sisters recently shared a reminder of a helpful mantra in challenging times and this can apply to the challenges we see in the greater reality as well: "Bless this Mess!"

A 2010 Sharing from Go Gratitude by Stacey Robyn

Physics tells us there is a zero-point energy at the center of the torsion field, where intention flows to then become matter, as gravity draws it into being. The symbol of Gratitude might be viewed as a toroid, or a two-dimensional view of a torsion field. Pictured is a caduceus coil, where a zero-point torsion field impulse is created at the coil's spherical center...

Here is a simple way to chart this out, by following the idea that the Universe is comprised of electromagnetic waves imploding into matter, through a torsion field:

electric	=>	will, or intention
magnetic	=>	feelings, or flowing emotions
torsion field	=>	sacred space, zero point
gravity	=>	imploding waves
matter	=>	manifestation

Now, let's bring this full circle:

When we are centered in Gratitude, we are tapping into the energy of the matrix of creation, using electromagnetic forces and gravity to bring our visions, intentions – DREAMS – into being. WOW!

Gratitude creates a Divine Union between heart and mind, (heart = feeling; mind = intention) creating a resonant field as each surrenders to become ONE. Imagine it this way: a bridge, a vortex - or a torsion field - is created as two become one, through the power of Gratitude.

*"The awakening comes, the dream becomes real.
Awake is not having one's eyes open, but having mind and heart join as one."
~ Ten Bears, Quero Apache holy man*

Beloveds, each of us holds a dream within our heart. The time is NOW to join our hearts and mind and set an intention to manifest our dreams. By using the Master Key of Gratitude, we are able to accelerate the manifestation of these dreams, by simply being great-full in advance of their arrival.

Additionally, by being great-full for every aspect of our lives we enjoy, the manifestation process is accelerated, and we begin to witness our external lives radically shifting to mirror the dream within. <http://gogratitude.com>

In this month of Thanks Giving (and collective gratitude) when the veil between the worlds is thinnest and we have greater access to multi-dimensional realms - it is the time to dream our most spectacular dreams for the New Earth.

Carl Jung referred to this as "dreaming the dream onward."

When we are anchored in gratitude our dreams are emerging from this Zero Point Energy Field in harmony and alignment with the divine plan for us all. Are you ready? [Read on for more on November Sky Happenings and check](#)

out this link the November Cross Quarter exact on Nov 07 when the Sun reaches 15 Scorpio
<https://cayelincastell.com/the-swing-between-the-worlds-at-the-november-cross-quarter/>

Venus Alchemy Presents the:
One and Only Venus Signature Series
A comprehensive 14 Class Series
with Cayelin K Castell and Tami Brunk
Including 4 Live Q & A starting November 7

Take a deep dive into your Venus Signature
not taught anywhere else including:
YOUR Venus Star Phase, Inner Star Phase,
Meta Goddess, Lineage Goddess,
and the Guides and Teachers guiding you toward your
intended expression (women) or connection (men)
to the Divine Feminine aspect
your soul most wants to experience in this life.

No Previous Knowledge of Astrology Is Necessary

Details at this link including a short Video Explanation
<https://venusalchemy.com/venus-alchemy-classes/comprehensive/>

November Sky Magic and Viewing

The waxing Crescent Moon is 3 to 4 degrees to lower right of Saturn on November 1.

On November 13 the still very Full Moon is passing Aldebaran, the eye of Bull and one of the Behenian Stars of the ancient Alchemists.

<https://cayelincastell.com/behenian-stars/>

The waning Gibbous Moon is 5 to 6 degrees to the lower right of Pollux on **November 16**.

November 20 the waning Moon is passing Regulus (another Behenian Star) in the morning sky. <https://cayelincastell.com/planets-with-regulus-heart-star-of-the-lioness/>

Moon catches up to and passes **Mars** in the Morning Sky on **November 24** and is with **Mercury** on **November 25**.

On **November 27** after sunset the Moon re-appears in the evening sky near Jupiter and Venus within 1.5 degrees of Venus on **November 28** with Jupiter to the lower right.

November 29 the waxing crescent returns to Saturn only about 1 degree to the lower left of Saturn.

November 2019 features a Rare Mercury transit over the Sun visible across the United States and Canada it will be 2039 before another transit occurs in this part of the Sky and 2049 before its visible in the US and Canada again. Mercury transits can only occur when Mercury is Retrograde and only in the signs of Scorpio and Taurus.

Details on the transit are here. <https://cayelincastell.com/mercury-transit-of-the-sun/>

Details about Mercury Retrograde are here

<https://cayelincastell.com/mercury-retrograde/>

Mercury in Scorpio <https://cayelincastell.com/mercury-in-scorpio/>

After Mercury transits the Sun it reappears in the morning sky around November 19 reaching its greatest elongation from the Sun (20 Degrees) on November 28 and is shining at -0.5 magnitude rising about 1 and 1/4 hours before the Sun.

Mars now visible in the morning sky before sunrise is not easy to spot rising just before the Sun. However by the end of November Mars is rising 2.5 hours before the Sun shining at -1.8 magnitude. Mars is near Spica shining a bit dimmer than Spica at -1.0 magnitude. Spica is about 3 degrees to the upper left of Mars November 8-12.

Additional Details and Sign-up for the December Solstice Event are here

<https://shamanicastrology.com/2019-december-solstice-online-celebration>

Venus is moving closer to Jupiter this month beginning November about 23.5 degrees apart. By November 10 the gap is only 14 degrees and by November 20 is just 4 degrees with the closest visibility November 23 and 24 when they are within 1.5 degrees.

Venus passes Antares on November 10 within about 4 degrees though easier for those in more southern latitudes to see. Jupiter is about 10 degrees above the horizon around 30 minutes after sunset by November 22 and Venus is shining at -3/9 magnitude about 2 degrees below Jupiter who is shining at a much dimmer -1.9 magnitude with the exact zodiacal conjunction of the two brightest planets in our night sky on November 24.

In more main stream astrology **when Venus and Jupiter come together** it is considered an energy that has to do with increasing value and things of value or increased prosperity - in the current culture that is usually measured through money.

However, that is a limited perspective as you may be experiencing great prosperity in health and well-being, relationships, joyous contributions you are giving to those around you and to your world, feeling content, happy and fulfilled. These are also prosperous experiences that when we stop to be grateful for them are far more valuable than the acquiring of money.

It is also true that Venus and Jupiter come together every year usually in a different sign. From the perspective of Sagittarius expanding vision, the spiritual quest and quest for meaning is far more important than expanding the financial bottom line.

[Details and Early Registration Special for March 2020 Live Event](#)

Take time to tune in and be with Jupiter and Venus this month. Watch them as Venus closes the gap between them and ask what the message is for you? How are you valuing yourself and how can you amp up your ability to value the gift your life is to this world?

Venus reaches its most southern declination on November 28 around the time it is farthest from the Sun also known as aphelion. When November ends Venus has passed Jupiter and is visible about 6.5 degrees beyond Jupiter to the upper right.

Saturn is also in the evening sky high above Jupiter and Venus with the Moon passing it twice this month on

- Oct 31 Mercury Retrograde** 27 Scorpio 38
- Nov 01 Venus enters Sagittarius**
- Nov 07 Exact Cross-Quarter** 15 Scorpio
- Nov 11 Mercury Transits the Sun** 19 Scorpio
- Nov 12 Taurus Full Moon** 20 Taurus
- Nov 14 Venus square Neptune 16 Sagittarius and 16 Pisces
- Nov 18 Mars enters Scorpio**
- Nov 20 Mercury stations direct 11 Scorpio 35
- Nov 24 Venus conjunct Jupiter 28 Sagittarius
- Nov 25 Venus enters Capricorn
- Nov 26 Sagittarius New Moon 4 Sagittarius 03
- Nov 27 Neptune stations Direct 15°Pi56' D
- Nov 28 Venus Moon Conjunction at the Solar Plexus Chakra Gate

Nov 3 2019	Venus	02°Sg07' D	Tri	Chiron	02°Ar07' R
Nov 5 2019	Mars	20°Li54' D	Sqr	Pluto	20°Cp54' D
Nov 8 2019	Saturn	16°Cp01' D	Sxt	Neptune	16°Pi01' R
Nov 9 2019	Mercury	20°Sc59' R	Sxt	Pluto	20°Cp59' D
Nov 12 2019	Mars	25°Li42' D	Sxt	Jupiter	25°Sg42' D
Nov 13 2019	Mercury	16°Sc23' R	Sxt	Saturn	16°Cp23' D
Nov 13 2019	Mercury	15°Sc59' R	Tri	Neptune	15°Pi59' R
Nov 14 2019	Venus	15°Sg58' D	Sqr	Neptune	15°Pi58' R
Nov 24 2019	Venus	28°Sg12' D	Cnj	Jupiter	28°Sg12' D
Nov 24 2019	Mars	03°Sc33' D	Opp	Uranus	03°Ta33' R
Nov 26 2019	Venus	01°Cp33' D	Sqr	Chiron	01°Ar33' R
Nov 28 2019	Mercury	15°Sc56' D	Tri	Neptune	15°Pi56' D
Nov 28 2019	Venus	03°Cp25' D	Tri	Uranus	03°Ta25' R
Nov 29 2019	Mercury	17°Sc55' D	Sxt	Saturn	17°Cp55' D

Join Me and The Remarkable Women of Natural Rhythms April 23-26, 2020

For a Spectacular Gathering of Women as Priestesses
Dreaming the New Earth through Ceremony and Celebration
at Unicoi State Park, Georgia

2 ½ hours from the Atlanta Airport

Details and Registration <https://autumnsfire.org/global-goddess-gathering-2020/>

Are you an Evolutionary Empath?

One of my priestess sisters, Stephanie Red Feather, has just published a new book titled *The Evolutionary Empath: A Practical Guide for Heart-Centered Consciousness*. Even though I haven't read this book yet I imagine it will be a great support to empaths - also known as Highly Sensitive People (HSP's) - everywhere.

This book is a guide for empaths seeking to understand their unique nature, so they can more powerfully manifest their gifts, and embrace their role in the evolution of human consciousness. Stephanie's unique perspective is to support sensitive souls to fulfill their cosmic mission in helping humanity ascend to the next level of expression - heart-centered consciousness.

Her book thoroughly defines the term empath, providing anecdotes from clients and students, and offers a plethora of tools for managing one's energy field, drawing boundaries, and thriving as a fully-embodied empath.

"The wisdom and guidance Rev. Stephanie Red Feather offers is hard-won and will help illuminate the paths of many who are similarly challenged as well as gifted." Donna Eden, author of **Energy Medicine**. One of Stephanie's teachers and originator of the Pachakuti Mesa tradition of Peru, Don Oscar Miro-Quesada says: *"...an extremely practical and long overdue empathy-based methodology capable of transforming all separation into wholeness, uniting the personal with the transpersonal, and consciously choosing love over fear."*

This book also includes eight guided meditations! Stephanie has a weekly blog as well as a 12-episode podcast offering support and information to parallel her book. If this work speaks to you *The Evolutionary Empath* is available here along with more information www.bluestartemple.org.

Venus Alchemy is currently offering a Ceremonial Evening Star Ascent Journey as the Relational Goddess Rises reclaiming and restoring ways of engaging in healthy relationship with self, nature, magic and each other.

If you are in an 8 year Venus Return and/or are exploring healthy relationship mysteries then this life-changing journey is for YOU!

Details and Sign-Up are here

<https://venusalchemy.com/libra-evening-star-ascent-journey/>