

January 2018 Conscious Calendars Vedic Astro Forecast PDF (bonus for paid subscribers).

HAPPY NEW YEAR! WELCOME TO 2018!

HIGHLIGHTS of January 2018

- **FULL MOON IN GEMINI JAN 1 AND SECOND FULL MOON ON JAN 31 IN CANCER CONSTELLATION.**
Learn more below.
- **GREEN DAYS - JAN 10, 11, 24 AND 25**
- **YELLOW DAYS - JAN 3, 4, 17, 18, 19 AND 30**
- **RED DAY THIS MONTH - JAN 16**
- **"PURPLE DAYS" AKA SATURN MOON DAYS ON JAN 14, 15, 16 AND 29**
- **MEGA RED DAY ON JANUARY 31/FEBRUARY 1 — TOTAL LUNAR ECLIPSE ON JAN 31 AT 1:29 PM UTC | FEB 1 2:29 AM NZDT**
- **JUPITER AND MARS TOGETHER IN LIBRA NOV 30 – JAN 17**
Read below to learn how this helps diplomacy and activism on the planet. Look for protests, new organizations or movements to help the homeless, and those who needs protecting in the world.
- **Venus in special dance/exchange with Jupiter through Jan 12 – burning old patterns of giving and receiving connection and love that no longer serve you.**

***When the soul
first put on the
body's shirt, the
ocean lifted up
all its gifts. When
love first tasted
the lips of being
human, it started
singing.***

Rumi

Conscious Calendars

Happy New You!
Since, SATURN, VENUS, AND
THE SUN ARE ALL IN
SAGITTARIUS ON JANUARY
1st, this means that the Full,
Super Moon is in Gemini and
is opposite Saturn and
Venus. This means that as
exciting as the Super Moon
sounds and even though it
will look incredible on the
horizon, the Moon in Ardra
(section of sky) highlights
what grief and sadness you
are ready to let go. It is time
to be honest with yourself –
and to be neutral and not
judging of some habit or

pattern you want to let go.

It is time to NAME what nourishes your soul and literally BLOCK that time out on your schedule, make time, take time to enact that routine which will really support you! This is a NEW Year!

***MAJOR HEALTH TIP FOR THE SEASON:**

Eat root vegetables, turmeric, and/or juice carrots and beets to maintain balance this month. Like the previous month, **there are NO planets in any Earth signs, except Ketu, until the New Moon and Venus arrive in Capricorn ~ even then, those incidents will also be with Ketu or the eclipse pattern in Capricorn. So, ground, ground, ground and spend time with the dirt, garden or get your hands in soil and spend time with trees.**

Trees sway in the wind and are grounded in the Earth, they are wonderful to use as medicine for your soul ~ forest bathing is a movement and phenomenon which is sweeping the world, and is used for therapy for firemen in S. Korea, to helping children and immunity in Japan.

With so many planets in air signs, it is important to spend time in forests, or with trees.

Maintaining your base, your root might be an issue in the first half of the month. To help keep anxiety at bay, eating foods of the earth like root vegetables and shiitake or maitake or oyster mushrooms (which all grow from dead trees, and have immune modulating effects) will all help you with resiliency and as a result success.

By helping your immune system, you will not miss important events or work, by eating more turmeric (which supports wisdom and self-guidance by helping Jupiter via Ayurveda and Vedic wisdom), you will be able to not be uprooted with the eclipses that come at the end of January and mid-February.

What you eat in January and your daily practices will greatly affect how unruffled you will be, and allow you to harness the advantages of the eclipse days and turn around any habit you choose on those eclipse days.

Let's foster your success this New Year – and help you understand that the choices around food and habits in the New Year really will affect your momentum for the rest of the year! (I do not say that every year, some years, I have suggested waiting to even set any intentions. In 2018, it is important to use the energy of the full moon to propel you into success.)

HEALTHY ACTION – STEP UP AND BE THE POWERFUL PERSON YOU ARE JUPITER AND MARS IN LIBRA THROUGH JANUARY 17, 2018

With Jupiter and Mars in Libra giving support to Diplomacy and spurring you to act in new ways that not only help you but also help your neighbors or community.

You will be supported to step UP and make healthy changes in your life. No more 'almost' doing what you committed to do.

Detailed Description of January 2018:

[First Week of January: Jan 1 – Jan 7](#)

POSITIVE AFFIRMATION FOR THE FIRST WEEK OF THE YEAR:
Letting go and seeing Love in new ways

"I release into the loving Earth all that does not serve me any longer, the sorrows, the regrets, the past patterns, the lost opportunities and open my heart, mind and eyes and see that this is all part of a loving process of accepting all-of-me, and allowing my beauty, truth and hopes to Be Here Now. I am seeing Love in new ways, with fresh eyes."

○ **FULL MOON Monday Jan 1, 2018**

This Full Moon occurs:

UTC & London - Jan 2 @ 2:24 AM UTC / GMT

Washington, DC - Jan 1 @ 9:24 PM ET

Mount Shasta, CA - Jan 1 @ 6:24 PM PT

Sydney, Australia - Jan 2 @ 1:24 pm AEDT

***Make special note: There are two full moons in January 2018, which makes the second full moon a Blue Moon, and...there is an extra twist that the second full Moon is also a Total Lunar Eclipse and Mega Red Day.

Wednesday Jan 3 is a Yellow Day

Wandering mind moon-day. I call this a scattered Scarecrow ("If I only had a brain") or mush-mind day. Today might be a bit more emotional, while you might not be functioning at your cognitive best. Solution: make sure to take your brain supplements, tea and meditate.

You will want to support your focus today. Moon in Cancer constellation - Pushya moon

Thursday Jan 4 is a Yellow Day

The Moon is in Cancer in an alchemical and transformational place. You can use the "stuff" that comes up today as the focus to help you change an attitude or irritation. Yellow Days can be blessings in their own ways. It shows us our weaknesses if we get thrown off, and then we can take steps to help mental and attitude stability more of the time.

Jan 5 & 6 The Moon passes from Cancer through Leo and Virgo this next week, and since it literally has no planets shining directly on to it, so there are soft, squishy and almost wandering feeling to Jan 5 & 6.

Sunday Jan 7 Mars and Jupiter cross in the sky before dawn on January 7. And for three days they are within 1 degree of each other, and give a lovely show in the heavens.

Obama in the public eye, and small fires related to the two planets crossing in Libra.

In Vedic Astrology, this can bring some fire related events to occur through mis-communications (Libra is an air sign of communication)...an overload of information or heat in communication networks will cause problems in these three days, Jan 7 – 10, 2018.

Jupiter and Mars crossing in the career-house of Obama is also giving him an extra lift and more media attention. David Letterman will interview Obama as his first guest on his Netflix show.

<https://www.nytimes.com/2018/01/05/arts/television/barack-obama-first-guest-david-letterman-netflix.html>

Jupiter and Mars, heat, machines and communications:

Excess heat and possible fires could also occur in server farms...or from communication related networks. (So if you own a server farm or a small server, double check all wiring and make sure your cooling system and backups are working through Jan 10). People living off generators, for instance like in Puerto Rico, will also need to watch for air issues or overheating of the machines. Odd fires might occur in large Asian cities which have too much smog, (Like Delhi or Beijing) or small pockets of flammable gases will not dissipate, causing issues.

In general, Jupiter and Mars together help bring justice, advocacy for the under-represented, and leadership in social justice and diplomacy. Mars is appearing to cross Jupiter from our vantage point.

The intensity will dissipate by January 10, 2018.

These dates will be Jan 8 - Jan 11 for southern hemisphere folks. Get ready for a great year of watching Jupiter and Mars in 2018.

Health and healing with herbs is indicated on the days the Moon is in Virgo.

Jan 7,8 & 9:

Again, CONSIDER MAKING YOUR OWN TINCTURE OF SOMETHING, EVEN IF IT IS JUST Rosemary or an herb dissolved in apple cider vinegar and use that for cooking or salads.

Or make your own tea mix, or tisane. Get wild and put two to three tea

bags together to make a new combination!

Healing sessions on Jan 7, 8 & 9 have extra support for preparing herbs or receiving structural work on your body, like myofascial massage, or building muscles to help support your frame.

Second Week of January: Jan 8 – Jan 14

PRACTICE TO HELP STAYING PRESENT ~ BE HERE NOW:

All that wanders is not lost. HELP YOUR MIND RETURN TO THE PRESENT.

If you are feeling like you have lost your direction at all ~ remember WHERE and WHEN you are. Use the "Be Here Now" meditation which is sent to you in your welcome email series. You learn that you can place yourself ON Earth:

- in the northern or southern hemisphere
- in the continent where you are, in the country where you are
- in the nation, then county, then region, then the nearest big city
- in the landscape of prairies, deserts, forests, roads, rivers, lakes, hill or plateaus.
- the building you are inside or outside of, or the vehicle or bus you are in or near

The room within the building. The seat within the vehicle.

The place within the room.

Once you imagine and remember WHERE you are then you can acknowledge and feel the rising and falling of your body as you breathe, whether you are at the computer reading this, or washing dishes, or hugging your children, or walking to your next destination.

You are in the skin of your body...at this moment.

The moment is _____day, at _____hour...

at this time in your life!

You can use this anytime to bring yourself to the present moment!"

These are the steps in the guided visualization video that is [HERE](#).

<http://consciouscalendars.com/red-day-meditation-guided-visualization/>

***Wednesday & Thursday Jan 10 & 11 are mild Green Days as the Moon joins the auspicious and blessings maker Jupiter** in Libra on those days, and Mars has its last week in Libra. New Year 2018 began with that incredible Supermoon...but has now wavered a little while the Moon wanes toward the first Red Day of the month on Jan 16.

Wednesday Jan 10 mild Green Days

Type I Green Day Moon in Libra with Jupiter and Mars

Free Golden times of 2018 Class.

First of four Green Days this month. Make the most of them! Light and swift energy wisks you along with what you work on this day!
Use the energy to connect, begin or craft something new.

Thursday Jan 11 Green Day

Type II Green Day Moon in Libra with Jupiter and Mars

Great Date night, or spend time with friends or enjoying the arts, music or learning about food and healthy recipes. Get Creative with something new! (Like the artist I featured on the facebook page who uses fabric to 'paint' with an iron.)

Friday Jan 12

Gratitude Day. It's a devotional and caring Day.

Take time to honor the people who you feel are a blessing in your life. Moon in Scorpio, 11th lunar day waning light (Anuradha)

*January 14 Venus moves into Capricorn

Normally, this would bring in grounding energy, but since Ketu, the eclipse pattern is in Capricorn, this will bring continued challenges to our attempts to stay on routine and grounded...but there are glimmers.

The New Moon on Jan 16 and beginning with the sunrise on Jan17 will help ground us a bit more, and help us start afresh.

Sunday Jan 14 begins a series of three Saturn Moon Days, or what I'm calling "Purple Days"

Moon is in Sagittarius today, with Saturn and Mercury. It's a day to release things and patterns (or they may be taken from you). This moon-day can bring intense lessons, notice where you are attached and see if you can let go.

This Moon is connected with the root of the Galaxy.

Third Week of January: Jan 15 – Jan 21

POSITIVE AFFIRMATION FOR THE NEXT WEEK:

"I start fresh each day the sun rises. This New Moon reminds me of the bounty that the Earth provides ~ food, herbs, fresh water, and balances my energy when I physically connect with the Earth."

"I stand in my beauty. My body is healthy, resilient and strong and continues to clear what does not serve me. I welcome nourishment in my food with every bite. My food sparkles with vitality."

Try saying just one or all of these affirmations each day for 7 days, and notice what happens to your food as you eat it. Your choices might change, and the energy of your food might change too.

Monday Jan 15 Saturn Moon Day, or "Purple Day"

Moon is in Sagittarius in the same lunar mansion, same theme to let go, and allow trust to build. We do not 'need' anything really ~ see where you can 'let go' of judgements and opinions and grudges or attachments and most importantly, expectations, just a little bit more today.

Moon would be in an expanding energy place, but good ole' Saturn will contract all actions taken today.

Watch where fear creeps in and focus on the facts of what you know rather than your fear of what you think could happen.

Tuesday Jan 16 is a Red Day this month

January 16 is a regular Red Day. The next Red Day is in two weeks and is a Mega Red Day!

It's the FIRST Red Day of the year! It is also Saturn Moon day!
This is the day before the New Moon rises with the sunrise around the world...

This day will be slightly lower energy (for those in the n. hemisphere).

S. hemisphere advice:

For those in the s. hemisphere, your lesson is to PRACTICE THE PAUSE.

At every turn, in each transition moment like moving from your car to your house, or from home to work ~ STOP for one breath, or three if you can spare it! The pause in the summer for those in the southern hemisphere, builds chi and prana in the Yang time of year. Rest you receive on this Red Day is charging your jets for your winter immunity. Use the summer energy now to help build your energy. The long days call you to keep going. By taking small snippets of rest, you will be healthier in the long run.

● **NEW MOON IN CAPRICORN ~ EARTH SIGN ON TUESDAY JAN 16**
JAN 17 @ 2:17 AM UTC / GMT and **JAN 16** 9:17 PM EST / 6:17 PM PST

New Moon is Tuesday, Jan 16:

6:17 PM Los Angeles

9:17 PM New York

Wednesday, Jan 17:

12:17 PM Brisbane

7:47 AM New Delhi

Astronomy: This is a **Micro New Moon**, simply meaning that the moon is farthest away in its orbit at the time of the New Moon, so the moon, once we start being able to see it, will appear smaller in the sky as it rises near the horizon. It is the opposite of a supermoon!

This **New Moon in Capricorn** means that we are finally beginning to bring grounding to our actions and plans for the next 10 days to month, phew!

You are two weeks from the Total Lunar Eclipse as of Jan 16th. We really want to be preparing for the eclipses, starting now, to use the two weeks to be watching what your personal theme is for this eclipse.

What surprises or annoyances or issues are arising?

How can you lovingly hold it at a distance and see how you will CHOOSE to change your patterns?

This is what you want to use to go deeper on the eclipse day when you are meditating or being quiet on Jan 31 or Feb 1.

Wednesday Jan 17 is a Yellow Day

- New Moon in Capricorn – 1st day
- Mars moves into Scorpio (Scorpio is a water sign and is ruled by Mars).
- The Moon is conjunct or kissing Venus in the sky, but Venus will be so close to the bright Sun, that you will not be able to see Venus. With Venus and Moon together, this helps the Yellow Day be not as Yellow. Since the Moon is so new...it is good for setting intentions, and personal health rituals, but social activities will not have enough energy. Keep your mid-week simple, and drink that healthy vinegar-shrub you made last week! 😊 (directions earlier in the PDF)

(1st Lunar Day of new cycle, Moon in Uttara Ashada for advanced Vedic Astrology students)

Thursday Jan 18 is a Yellow Day

There is a bit of flow to this Yellow Day, because the lunar energy today is usually of Green Day quality. Still take good care of your energy and your body since the Moon is still building in light; you want to not expend more energy than you gather. Correct sleep cycles, take naps if you are inspired, and LISTEN TO YOUR INNER VOICE.

(Moon in Capricorn between Venus and Ketu
2nd Lunar Day Shravana)

Friday Jan 19 Yellow Day

Actively bring some change into your life. See where you want to walk or dance or work to a different drum beat. Play some music which is different than you usually do. Shake things up, keep life fresh!

(3rd Lunar Day Dhanishta)

Fourth Week of January: Jan 22 – Jan 28

Last two Green Days in January before the two eclipses! Use your week well.

POSITIVE AFFIRMATION FOR THE NEXT WEEK:

"I leap frog my actions when I add a little bit of love and energy to my dream projects, bit by bit on Green Days. I flourish over time, with steady, regular steps and actions. I consistently give energy to the areas of my life which bring me peace, relaxation, joy or adventure."

***Wednesday Jan 24 and Thursday Jan 25 are Green Days!**

Wednesday Jan 24 Strong Green Day Type I Green Day

The most auspicious moon, Ashwini, is shining Light and Swift energy onto the day and has wise Jupiter supporting it to help you make good choices. Use this day to really get a lot done, prepare and plan on Jan 22 and 23 to use these two days to their fullest.

This is a good day for things to do with legal matters, medicine preparation, planting and gardening (especially planting seeds or moving starts to new soil), putting on Vedic gems, or taking herbal remedies or starting a new health regimen or routine!

Thursday Jan 25 mild Green Day

The Moon is still in Aries opposite that wise and good-giving and guiding Jupiter, but today's moon is a bit rambunctious and rebellious. It is good energy for detoxifying, and cleansing in bold ways.

Last Days of January: Jan 29 – Jan 31

MEGA RED DAY & ECLIPSE PREPARATION:

*To Prepare for the eclipse you want to find the TIME of Greatest Eclipse for your time zone first. Then, look to expect the unsteady energy of the eclipse to possibly effect you starting around the same hour of day or night – the day before the Greatest Eclipse.

The day leading into a Total Lunar Eclipse can have a feeling of mayhem depending on your personal chart..

It is good to prepare regardless, because even if your life is uneventful during the eclipses, you might notice the other drivers, co-workers or family and friends to be a little quicker to react, or get emotional or make rash decisions during this time.

If you have any adult children in college or at Uni or away at school, just give them a heads up to maybe not go out and drink on the night before and the night of the Total Lunar Eclipse.

Eclipses make for good drama when we are younger, and we all may not make the best decisions (impulsive or more easily swayed) around Total Lunar Eclipses, especially if there is alcohol or drugs involved.

Monday Jan 29 Saturn Moon Day, or "Purple Day"

The Moon is in Gemini, a learned sign. So, educational activities are good today. Pick up a good old fashioned book, or take a short course or use a language app on your phone to learn a new language or go deeper with one you barely know. Pick a language of a place you hope to visit in a year or two.

This is also a day to clear old patterns ~ pancha karma helps to unravel old patterns as does mantra.

Most of all, acting differently in the face of similar circumstances, over times changes karmic patterns.

In preparation for the BIG Mega Red Days coming up. It would be good to

decide or start practicing what negative habit you want to shift today. Do you sleep in too much, do you stay up late, do you spend money on things you do not need, or skip exercise? Try DOING the very things you tend to avoid that are good for you, and try NOT doing the habit you easily fall into...today.

Then you can set yourself up for success on Jan 31 and Feb 1 by having things in place to help you REVERSE one negative habit...and continue the energy for 6 months.

Tuesday Jan 30 Yellow Day

Moon in Cancer with Rahu.

The eclipse energies have already been affecting all of us, depending on our personal birth charts and timing for up to 3 days prior (since Jan 28th), or up to two weeks before the Total Lunar eclipse on Jan 31st/Feb 1.

The instability will begin to hit today, that is why you want to keep your routines as steady as possible. If you can keep your morning routine as regular as possible (setting aside extra time) on Yellow Day, you can feel like life is more manageable and go with the flow on the Yellow Day. This is not just any Yellow Day, the day before the eclipse sometimes is the most intense. Manage your expectations accordingly and keep a steady head and heart.

Read Your Mega Red Day Report and look out for videos as Kathleen guides you through how to use the eclipse days for deepening your spiritual practices and dissolving old patterns ~ and avoiding difficulty because you are not trying to create, or force things "in the world" to happen.

Suffering occurs only when 'what we want to have happen (expectations or desire) are different than what appears to be happening'.

***MEGA RED DAY ON**

Wednesday JANUARY 31/ Tuesday FEBRUARY 1

Full Moon in Cancer and TOTAL LUNAR ECLIPSE ON JAN 31/FEB 1

Lunar Eclipse, Blue Moon and Blood Moon

The full moon and the time of Greatest Eclipse are two different things, and sometimes these occur very close to one another.

Full Moon on Jan 31 Occurs at:

3:26 AM Hawaii HT

5:26 AM Vancouver PT

1:26 PM UTC / GMT

9:26 PM Shanghai

11:26 PM Brisbane

This is also a Blue Moon, since it is the second Full Moon in the month. So, this Blue Moon is also a Blood Moon which is a nickname for Total Lunar Eclipses, because the Full Moon goes from bright light to deep, blood orange and sheds an eery light on all who watch.

The peak or center of the eclipse is the Greatest Eclipse.

Time of Greatest Eclipse (GE) is ~ **1:30 PM UTC | FEB 1 2:29 AM NZDT**

The time of Greatest Eclipse (GE) is 13:31 UTC

Eclipse will be visible in these geographic regions: Asia, Australia, Pacific, w N. America (as per NASA scientists). These are the locations that the eclipse will shadow the Earth during the Total Lunar Eclipse.

The total duration of the entire eclipse will last 3 hours and 23 minutes, with the Greatest Eclipse occurring in the middle of this time period.

Eclipse with full moon in Cancer:

Now, this Mega Red Day has some sweet lining to this cloud. Venus and Mercury are both shining opposite this Moon, and the Moon happens to be in an auspicious lunar mansion (Pushya) – the intensity to this Total Lunar eclipse will be softened. All in all, I believe many of you will be able to USE the eclipse day to conscious work on a pattern you want to reverse.

Today's moon is considered one of the most mature spiritual lunar mansions (people born on days with Pushya moon are often spiritually developed).

So, the theme of this eclipse is to ask you to name what is in the way of you becoming your more spiritually disciplined? What is between the now-you and the imaginary-someday deeply wise, and even more wise-you? Choose ONE thing you could regularly do to deepen your practices; it might be dedicating that you will go on a retreat or silent retreat at least once a year, or once every three years, or to go on a cleanse of some sort. A cleanse could be from just about anything - social media, news, unnecessary texting, eating certain foods, or refraining from using certain words or phrases (maybe ones that question your abilities or challenge your self-esteem, or statements of irritation or swearing, or gossip).

Here is what I do around eclipse days:

I usually set up my day to have my usual daily practices ~ mantra, yoga, meditation, then morning smoothie. I make sure I get some gentle exercise (some movement

during light hours, and not walking outside at dawn or dusk), and/or spend time in nature (like in my backyard) but I plan to not be outside during the hours of the eclipse. For me personally, to set the tone to easily say NO to certain foods, or that I will not I will not have cravings easily triggered, I make sure there are no bread products or sugar in the house, so that it is easy to say NO to sugar or bread...for 6 months! (So, what habit do you want to break, NOT what habit do you want to make. Eclipses are for reversing habits and patterns. It is actually more difficult on eclipse days to do some of these things...unless you are prepared and consciously choose to act in certain ways. Then you can actually burn karmic patterns and build discipline and resistance to whatever your weakness is ~ you declare what the weakness is, there is more impact this way.)

I have fruit and soups at the ready for the day, and set aside time during the eclipse to meditate or say certain mantras.

The meditations the days prior to the eclipse usually are already showing me what patterns I can 'throw into the water of dissolution' as irritations, or people's reactions to me will have a theme. I look, listen and observe during the days prior to the eclipse and choose what relationship pattern I could shift, by reacting differently.

Perhaps listening more, speaking less, spending extra time on being set up so routines are easy.

Use the Red Day guided visualization to help cultivate calm and focus in the present moment. When you practice this skill set, you can use it anytime, anyplace whether speaking on the phone, typing on your phone or computer or washing the dishes, and especially use it when you are lost in thoughts or emotions. It helps you Be Here Now.

4 minutes ~ <http://consciouscalendars.com/red-day-meditation-guided-visualization/>

Mega Red Days are days the life forces are blocked and these are not typically good days for commerce, money making, or creative acts, for things like weddings or signing important documents or starting important endeavors.

Instead Mega Red Days are **great days for spiritual practice, meditation, self-introspection, and taking extra care of your health by not over-extending your energy.** These are days where hidden forces, called Rahu and Ketu in Vedic Astrology are exerting greater forces on each of our minds. We can fall into unconscious patterns, or REVERSE bad habits, depending on how we approach an eclipse time!

FEBRUARY HIGHLIGHTS

There is a **Black moon in February**, which means there are NO full moons in the month.

This means the LIGHT of consciousness does not fall upon the month, so we want to take extra care especially around the Mega Red Day and partial Solar Eclipse landing on February 15, 2018.

Where darkness pervades, we are being asked to shine the light within! And help lift others up who might be affected by the instability around the Lunar and partial solar eclipses.

This is not a call to shrink away, rather a calling to see where we can help those in need. You are being called to shine the light into the darkness some place in your life and in the world.

How can you make a difference by extending a helping hand?

March Moon

There is another Blue Moon in March (two full moons in a month), and this month will feel very different since we do not have an eclipse on that Blue Moon!

2018 LOOK AHEAD

What to watch out for!

MEGA RED DAYS FOR 2018 ARE:

- **Jan 31 / Feb 1**
- **Feb 15**
- **July 12/13**
- **July 27/28**
- **August 11**