

Mercury Retrograde at 4* Taurus April 9 2017

*"Artwork courtesy of and copyright
by Daniel B. Holeman
<http://www.awakenvisions.com/contact.html>*

PART TWO

The Mercury Retro is in Taurus, beginning around March 20, escalating up to April 9 when it officially turns retrograde, and continuing up to May 3, 2017 when it turns Direct at 24° Aries.

It can be a pocket of time for you, when you hold a seed potential of bringing forth something to become, to own, to have or acquire. You are building a momentum in something of value now.

What you have decided to prioritize as thee most important task or activity you could do, is most likely being influenced by this Mercury's cycle in the sky.

(CHRISTINE HERE WITH HER LIST OBSESSION)

“MY MAGNIFICENT INSPIRATION I’M GETTING NOW, THAT HAS BEEN GROWING AND BUILDING UP IN MY LIFE IN THE PAST FEW WEEKS THAT I VALUE AND DESIRE TO NURTURE WITH ALL OF MY HEART. ”

(It’s okay to have a list of things you don’t want to experience, and so thereby, deciding what to replace it with)

Your list of valuable things to acquire, build upon, master and number in their importance:

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

This process of placing priority AND concentration upon one thing at a time meaningful to you, is all that is required right now. So you pick the one thing you have decided, that if you could build, create, produce that one thing, cross it off your list, you could be super satisfied. Trust your list. I know this sounds ridiculously simple, but it is exactly what is needed right now and will probably lead you to your answer of what Mercury is trying to prod you to take action upon. (Go here for [Part One, placing Mercury in your own birth chart](#))

It should just pop right into your head, but here’s the problem:

(There’s always a test isn’t there with these astro cycles!)

This particular Mercury Retro is in an inconjunct to:

1. The Black Moon at 3* Sagittarius (represents a particular reality of our life, our situation which can not be ignored. It could require some investigating for more facts, or we are depending upon the common sense of others, trusting they are in a similar perspective or world we live in, assuming we share similar beliefs. Our outlook and attitude and culture works for us, stuck in our cultural mode)
2. The Moon at 4* Libra ~ representing the pressure to be nice, politically correct. It’s a gracious diplomatic theme of sorts, that expects

people to be fair, equal, think how others might feel, cooperative and concentrate upon harmony in relationships of all kinds. A negotiation of sorts, but could be still compromising the highest path.

So, how do we put all this together?

Can you see how these three planets are creating a YOD or Finger of God directly towards the Mercury as the focal point of the YOD on the upper right hand side of the wheel? It looks like an upside down Y.

- A. In spite of the Cultural Familiarity and Group Common Beliefs (Black Moon in Sagittarius) and
- B. In spite of the necessity to maintain regular peaceful negotiations, be nice and politically correct, not make waves, and maintain harmony and cooperation among all people; (and consider all the wealth that could be lost if you make waves in some persons' situations...) (Moon in Libra),
- C. ***You are being HIGHLY inspired at this time to concentrate upon preserving (for the sake of simplicity) one thing that we have decided is indisputably correct. We can not ignore the value and worth of our vision and what we will need to do to preserve it.*** If this ideal of great intrinsic ethical value goes down the drain, we've lost an enormous quality of life.)

(This aspect we are talking about can be applied to you personally, professionally, financially, your situation you are facing right now, your relationships, OR, the government activities, negotiations, policies and decisions now, nationally, the world,pick one that you can relate to, depending upon what your present situation is.) The answer is Taurus-ownership and a right to preserve, own and pull in and be in possession of something. That is the solution to the complexity,or, the possible

darkness or danger and the pressure to be politically correct or just plain nice and not upset anyone.

THE BEAUTY OF MERCURY IN TAURUS

God Mercury Hermes, the divine Messenger of the Gods, brought knowledge to humanity. He provided intricate explanations of the planets, the stars, crystals, chemistry, biology, the study of plants, solar system, the stars, mathematics, science and music, astrology, sound, color, frequency, theater, prose, and vibrations of every possible thing in our organic world. He offered knowledge towards matter, the earth and all the functions of the physical plane.

He and his students under him, did this for all of us to use its resources and thrive.

The earth plane is meant to be tilled, nurtured and looked out after as a

cradle, a virtual paradise. It is the world of beauty and sustenance and it is ALIVE. Everything has a frequency, vibrancy of some form or another.

Photo Image by Shelby Lee from:
<http://www.hawaiiphotographytours.com/oahu-photography-lessons-and-field-workshops/>

Each object, even rocks, carries either a focus of high to low frequency and vibration. We desire high frequencies, because this is where we experience euphoria the higher the vibration, the more energy is

emanated for our spiritual nurturing. In spite of the darkness and low frequencies, we can actually imprint a higher frequency matrix over the world, the environment and our lives, by being conscious of placing certain beautiful objects in our homes or offices, our cars, such as hanging things on our rear view mirror...or playing certain types of music. We also are organic beings, and have need to maintain our own bodies' frequency at the highest rate possible, and so this is why some call our bodies a living chalice for the Spirit to live in. Maybe this is why there is such a trend now towards vegan and raw diets? People are being inspired over the past few years to raise the frequency of their bodies.

WHAT DOES THIS HAVE TO DO WITH MERCURY RETROGRADE NOW?

Well, I'm glad you asked. Blueprints could be offered of the highest frequencies and plans to be built, implemented now, into the very fabric of our everyday life, for good or for ill. The Mercury is pointing its finger towards this emergency situation in the world.

Personally, the urgency to obey a vision of what feels intuitively like your correct blueprint to follow, with your heart. In spite of the distractions. Follow the love.

Everytime Mercury begins to go retrograde which is usually a few weeks before the actual date (April 9 2017) you begin to experience a step up of one idea that might keep nudging you in a heightened awareness you must concentrate upon and since it is now in Taurus it will be of worth, recognizing what you really have or need to have in order to enhance beauty, music, color, policies, relationships, etc..something of great worth. But it will be very specific insight with a particular decision it wants you to take. Only you can know what that perfect path will be to take, and along with the decision, it's with the understanding of how much you already have that is of worth, and to use it. This action you take raises the frequency all around you, and it will have a color band associated with it.

This Mercury Retro will be at 4* Taurus which is the most physical organic zodiac sign you can find. This means our message from Mercury is to concentrate upon building a long lasting, anything!.....

- ❖ Writing and publishing
- ❖ Business
- ❖ Relationships
- ❖ Career
- ❖ House errand routines
- ❖ Babies
- ❖ Savings Account

- ❖ A spiritual technique or new practice commitment
- ❖ Or how about just getting outside in nature and coasting down a river!

Acquiring new assets, clothes, household items, personal care activities could be part of it, I'm not denying, but my own intuition is telling me right now, **it's utilizing what you already have of quality**. It's the process of recognizing VALUE AND WORTH in what is around you and within.

Taurus' purpose is to anchor the multi-faceted beauty, quality, value and richness of the light into organic matter 3rd dimensional world, to transform it into a veritable paradise. It will have much to do with jobs, employment, economy and the value placed upon certain products, energy, materials is shifting. It would look like this: “ No matter what our previous commitments arrangements have

been, and no matter how much the world is being manipulated by this and that dangerous and complex realities, we can no longer DENY the reality that this new

1. Conviction and Course of action
2. Paradigm
3. Materials
4. Industry
5. International position and relationships, etc...etc..must now be recognized, valued, and prioritized at this time. (April 2017)
6. Building-engineering-construction - machines, technology
7. Preserving for posterity

Taurus is ruled by the planet Venus, and we all know Venus is playing a huge role in our lives this March and April 2017, ([see articles on Venus retrograde Part 1, 2, 3](#))

Taurus, the Builder- Focus upon one thing at a time, it likes to keep it simple. It rules the Third Eye, is Emerald Green and is concentrated upon Vision. One pointed Vision. It is linked to the Seat of the Soul chakra beneath the navel which is Violet.. We have an Emerald and a Brilliant Amethyst Violet. It is activating the love and desire to follow a

Divine Blueprint just as contractors need a blueprint to build a house. Taurus Mercury is conscious of the respect for the ultimate blueprint and wants to make it happen, then everything will be in line and built properly It will be *on the square!* The Seat of the Soul is the other axis of Taurus and the Third Eye, and is connected to Scorpio. This is where the Vision enters in. One-eyed vision versus two dual vision. It is linked with the Soul Memory of past lives and the genetics of anything..the origin of perfect or of wrong seeing, vision, placing one's' vision or inner sight upon human reasoning as opposed to the highest perfection. The Violet brings *Freedom to Make the Choices, clear up the bad plans or wrong perceptions, and set right. The Freedom to have a powerful vision about an outcome is amazing, because as we know, as we see so it shall be!*

So Mercury is activating the love to build something beautiful that you see or imagine. Drawing Divine love and ideals from the Divine Earth elements, the wind, the sun, water and nature spirits, in relationship with the Earth.

Mercury retrograde in Taurus
conjoining the U.S. Natal Venus and
Sun at 2 and 10* Taurus in the 9th
house and inconjunct Moon in Libra and
 inconjunct Black Moon in Sagittarius a
 finger of God which looks like the letter Y. (see below). This points the finger on the necessity for those in 9th house of law or judge, to make decisions that are in alignment with the blueprint that is going to be the highest vision possible for our country to reach its blueprint objective. Physical issues, money, machines, gold, technology, earth environment, geo and space issues - Mercury is pointing the

finger towards a problem coming and saying, in spite of your secrets and complex Dark arrangements, and in spite of the wealth arrangements etc..etc...we have an earth space very physical issue that needs to be addressed in the most ethical way possible. This article would be too long to include the epic possibilities this is pointing to, such as neuro mesh integration with our brains, Neuro dust sealant layed onto cement to track humans, most likely interacting with the stuff they put into the brain, being tracked by satellite...etc...so much Taurus (building, earth, bio and engineering) 9th house (ethics,

space, expansion and global) Mercury- pointing to a problem and we are at the Y in the 9th house of laws and ethics.

It would denote an emergency situation which must be dealt with through a 9th house action** immediately in the most fair, freedom idyllic manner, in order to ensure continued (here's that word again for Taurus) ownership or possession of something of precious value and securing what one has so it is not stolen, broken, sabotaged, destroyed or diluted and mixed with inferior ideas/materials/opinions/etc.. If they mesh my brain, they could try to own my consciousness. Just like tapping into a new car's technology and controlling it. Wouldn't that be like, stealing?

** (a 9th house action could be legal, religious, moral and ethical, involving culturally what is the best path to take to preserve a culture, a national or international belief, to respect the needs and the reality of others' culture, laws or to face reality about the opinion and beliefs of another's culture or laws and not try to avoid, dismiss, or deny them any longer.

The 9th house in the U.S. Chart is where the action of Mercury urging ethical object reality.. It is ultimately the raising of the bar of quality of life, raising the standard to a higher moral ground.

This is where laws come from, the 9th house. It is the judge of a situation, but see in Taurus, it must not be hateful, condemning or it turns into a black magic misuse of the power in the third eye that could harm or throw the wrong thoughtform or matrix out onto another, or a situation. It is in respect for the most elemental rights for the people. The building of solid Taurean Ethical Moral fiber of expansive concepts past down from the original Books of the Law from Atlantis and before, during those Golden Ages when a higher morality and spirituality governed with the Golden Rule. "Do unto others as you would have them do unto you"..and all the commands which follow to set order upon societies, is the 9th house.

I do believe there is not relative good and evil and reality depending upon the person. I believe and feel in my very bones, there is intuitively a divine highest way and it is not oppressive nor judgmental. It is the law of LOVE and love as you know, can take many forms. Taurus is Love. Vision, Respect for the perfect imagination or thoughtform, and building it, putting it into action.

Is it possible this Mercury Retrograde is inspiring at least the U.S.majority in the 9th house, to ponder this Higher Reality of civility and freedom of expression versus lockdown on intellectual communications rights and ownership, and who owns what and why as one example?

These are 9th house and Taurus issues.

U.S. Natal Chart with Mercury placed in the 9th house for April 2017:

The inner chart is the U.S. Natal, and the outer, is the Mercury retro with other planets.

This Mercury retro could deeply inspire the decisions from the WILL OF THE PEOPLE to demand ownership of their own CONSCIOUSNESS and desire a free will to build their own world from their blueprint, true reality, and their right to own their thoughts, to have ownership over their own data, cars, house computers, and environments.

Quality (the standard or value of something)

This is what you want to shoot for now, capturing the vision of the blueprint of your life and owning it.

Value (a : relative lightness or darkness of a color : luminosity : the relation of one part in a picture to another with respect to lightness and darkness : something (as a principle or quality) intrinsically valuable or desirable

Mercury retrograde is impressing all of us with these qualities to consider in our lives at this time, however, wouldn't it make sense that its most profound influence would be in the lives of individuals who have the power to engineer and build laws, governance, pass bills, write, produce and publish documents, social matrix ideals and concepts?

This Mercury offers a philosophical moral and ethical perspective that is of such intrinsic value, it nurtures and fertilizes the soil of our new humanity in numerous ways right now. It is up for discussion and decisions. This is Mercury in the 9th of the U.S. chart.

And the U.S. chart can be a Matrix at this time in the highest sense, the ideal of what it stands for, idyllically. (every country's chart can have an ideal matrix in each one's 9th house.)

So, the community of the most highest love and consciousness that has the highest frequency, which would possess the most aligned vision, thoughts and desires for good and establish concepts, standards and ideals universally to follow (Taurus builder) could manifest the solutions during this time frame of April.

This period of time is ripe for asking and commanding the most highest divine solutions to be put into place for love for the blueprint to be the priority.

Go for the love. There needs to be enough Love involved in the future choice to make it worth it.

(One time I watched two Italian Designers walk through someone's kitchen and they said to the contractor " Show me a countertop that has more depth, more color and richness, this one doesn't have enough LOVE."

I Loved it. Now is that a Mercury in Taurus decision or what? It raised the frequency, the material was not adequate for the quality of the owner's' life, and color brings the heart chakra wide open, lifts the spirit and creates more joy and creativity, and it was an event that spurred a decision. Lucky home owner. The Designers had their third eye vision capturing the concept, and desired the Taurus to manifest it, to realize more Love. These designers had the right blueprint in their minds, and it was coming from their eye magic, (imagination) their vision.

So this is how I see Mercury in Taurus desiring to cherish things of worth, use the imagination to crystalize more love, and obey its blueprint. Mercury communicates its expectations, because it knows your worth, you are Gold. Now go out and be it.

Some things to ponder in April.

Vondir *Christine Barrere*

Appointments

Website-www.starfires.com

email-sirius@starfires.com

406-222-1763

- [Twitter](#)
- [Facebook](#)
- Consider signing up for rare, highly erratic newsletters that contain unique astrological insights you might not want to miss! [Receive Starfires Newsletter](#)
- [Description of Services](#)