

2021 Sky Mysteries

Cayelin K Castell

We Inform The Mysteries
As Much As They Inform Us


2020 Hindsight Now with 2021 Foresight

**Living in the PRESENT - Learning from Mistakes
Embracing Valuable Growth Opportunities
Visioning and Feeling into our Desired Future**

The 26,000 Year Galactic Alignment


Plane of Galaxy

Plane of Solar System

Galactic Center

Galactic Cross Near Galactic Center
December Solstice Sun on the Cross
from At least 1962 to 2034

The Jupiter/Saturn/Pluto conjunction in 2020

Only every 736 years or so


Corona Virus


Innovation, Revolutionary Insights, Expanding Points of View

Pluto enters Aquarius March 23, 2023 for a short time before returning to Capricorn and then returns to Aquarius in January of 2024 meaning the alchemy or transformation of the old structures is continuing on...for a few more years

Saturn re-entered Aquarius in 2020 and is in Aquarius until 2023 supporting the creation of revolutionary new structures that help birth a New Earth Reality

Jupiter entered Aquarius in December 2020 expanding our vision of what is possible and what actions bring that vision into a useful form.

Our opportunity is to cultivate Awareness and Caution of the transformational process is essential – staying present with it rather than detaching and going into Spiritual Bypass or becoming overly dependent on technology that disconnects us from the natural world.


Image from SkySafari

Moon

The Water Bearer
a.k.a. Aquarius

The Goat Fish
a.k.a Capricorn

Saturn
Jupiter

0 Aquarius by Seasonal Sign

S

W

SW

December 21, 2020 was
exact just after Sunset

Jupiter and Saturn in Aquarius

Square Uranus in Taurus

Dec 21 2020	Jupiter	00°Aq29' D	conjunct	Saturn	00°Aq29' D
Jan 17 2021	Jupiter	06°Aq43' D	square	Uranus	06°Ta43' D
Feb 17 2021	Saturn	07°Aq13' D	square	Uranus	07°Ta13' D
Jun 14 2021	Saturn	13°Aq06' R	square	Uranus	13°Ta06' D
Dec 24 2021	Saturn	11°Aq05' D	square	Uranus	11°Ta05' R

Expect The Unexpected, And Whenever Possible, BE the Unexpected.

~Lynda Barry

Writer/Cartoonist


Sirius Mysteries and When you Wish Upon A Star


Seeing Sirius in the Sky is a good time to practice star wishing.

The light codes from Sirius pouring down onto Earth in the Winter and Spring Months creates an infusion of Light pouring into the Earth's magnetic grid with super charged radiant divine energy.

This helps to inspire and awaken humanity to greater love and understanding aligned with our collective destiny - especially when we are open to receiving this infusion.

The Moon With Sirius

January 26, February 22, March 22,
April 18, May 15 (with Mars too!)

Star Light
Star Bright
Brightest Star
I see Tonight
I wish I may
I wish I might
Have the Wish
I Wish tonight


The Rainbow Goddess Journey as it Relates to story of Inanna or Ishtar as the Planet Venus

Venus spends nearly 9 months as morning star from June 10, 2020 to Feb 13, 2021 releasing all that is in the way of her authentic self with 8 visible Venus Moon conjunctions representing the 7 chakras of the body and an 8th Chakra (Earth Star Chakra) or a Shamanically inspired Death by Intent Gate on February 10

Venus spends Feb 13 to May 3, 2021 (about 85 days) traveling with the SUN in the Underworld or Cocoon - hidden by the light - under going an alchemical transformation into her butterfly self


Venus Spends nearly 9 months from May 3, 2021 to Jan 2, 2022 as an evening star reclaiming her authentic Playful Rainbow Goddess Self with 8 Venus Moon conjunctions representing the Chakras in the body and an 8th Soul Star Chakra rising up through the Gate of Ascension.

The cycle ends and begins again January 14, 2022


The Current Venus Initiatory Journey is About:

- Understanding the Importance of Healthy Creative Expression where everyone is equally valued for their unique contribution
- Learning more about the value of creative play
- Knowing self through fun and playful service to the divine
- Learning how to see the humor in the darkest most challenging places
- Releasing the pain of hierarchy, domination and power over
- Recognizing we can accomplish far more through creative play than seriously following human rules


Invoking The Rainbow Goddess

For Divine Feminine Guidance - Dying to be Reborn

Beloved Rainbow Goddess of Magic and Mystery

You who Live and Exist Within Me, the Part of Me that Knows

And is Aligned with Divine Authority and Divine Guidance

Thank you for Helping me Release all that is in the way

Of accessing and living from my own Inner Divine Knowing.

Thank you for Your Guidance, Support and Assistance

in helping me Let Go of what No longer Serves

You who are Filled with the Power of Heaven and Earth

Mighty In Your Message of Playful Creative Expression

Mighty in Your Willingness to be a Divine Messenger

Thank you for Guiding Me to Release All the Ways

I feel Stressed, Frustrated, Depressed, Hopeless, and/or Afraid

Great Wise and Powerful Goddess of Sacred Play

Guide me in wise inspired actions that further Radiant Health and Wellbeing

Releasing all the Habits and Behavior Patterns that leave me feeling

Exhausted, Out of Balance, Uninspired, Critical of Myself and Others

Help me to release the burden of all the ways I do not fully

Trust Myself, Know Myself, or Remember My True Divine Inheritance

Thank You For Your Assistance In This Potent Journey of Surrender and Release

It is Done, It is So and I Give Thanks! Blessed BE!

