

MISCONCEPTIONS REGARDING ZODIAC SIGNS

How Many Are There?

The Zodiac Wheel is an Ancient 'Teaching Tool' regarding the workings of Nature.

There is more upon it, then meets the Eye.

I find it very necessary to clear up a few misconceptions involving the Study of Astrology. Consciousness of Astrology is ever increasing in these days and many are confused, therefore bringing about confusion regarding how many Zodiac Signs there are. Some say there are **now** 13 signs, instead of 12. Some are specific, but not specific enough, when they say this new, yet not new, 13th sign is based on a 7 day cycle and a 28 day month (*sounding familiar yet?*). In actuality they are speaking about the Moon cycle which culminates on 7 days and

a 28 day month. Based on this solar system and in relationship to the earth, the Moon has one additional cycle, as it cycles 13 times to the earth's 12 times. The Moon's cycle is in sync with the woman. She has 13 menstrual cycles per earth year. Most, not all, are not in tune with this fact. Those who may recognize it, don't acknowledge it for what it is. They often think this additional menstrual cycle comes from stress, or is some kind of fluke. However, if they were to calculate and pay close attention, they will find it to be consistently true.

Another misconception is the 36 Zodiac sign calendar. This is attributed to the fact that for each sign or constellation, properly "stellar light", there are two companion constellations that travel with them. Everything is in threes and every sign is broken up into three decants (deacons) or companion energies. When you multiply 12 (signs) by 3, you get 36. One may think they are receiving some 'other' or 'different' zodiac teachings. All planetary bodies have their own cycle. We can only make determinations from what we have been taught, or mis-taught. We often speak of the glyphs for the planets, yet do not know the glyph for the planet earth, which is the circle with a cross in it, creating the 4 corners of the earth. Within each quadrant is 3, identifying the nature of each month within the season. This symbol is referred to as the "Circle 7", as well as the Master Seal. Once we have mastered the experience of the earth, we evolve to a higher placement or another heaven (haven of the mind).

Different planetary cycles were utilized throughout periods of civilization. However it is important to know that the acknowledgement and use of one cycle **did not** and **does not** negate or eliminate any other cycle. At one time we kept close the knowledge of more than one cycle at a time; the cycle of the Sun, (represented symbolically by the clock, the wrist watch and the simple, yet sophisticated Sun Dial). We also kept in tune with the Moon and of Venus. We were more in tune with the harmony and nature of the energies. We perceived (Venus); conceived (Moon) and achieved (Sun). Presently we acknowledge the traversing of Venus to the her most fertile position in concert with the Moon, in the eastern sky, as Easter (Esther, Ishtar, Isis, Aphrodite, Maat, etc.) The Moon is

acknowledged during traditional and contemporary “Muslim / Moslem Holy Days (sometimes erroneously referred to as Holidays). It seems we mainly acknowledge the Sun when the earth returns to the same station of the Sun when we were born. We refer to this as our Birth day, correctly our Solar Return. Some say birth day, but that belongs to your mother, as she gave birth that day. Others say earth day, however that comes only once, in this physical life span when you take your first breathe after being cut from your mothers na-vel, henceforth becoming a **Navi-gating El**. Yet, it is the relationship to the Sun that is actually being celebrated (celestial vibration), as your *birthday*, clearly it is correctly your Solar Return Day (or degree).

These are just a few explanations of the many cycles which exist at once. In addition, in regards to the 12 Zodiac signs, the 13th would be you in the middle of the cypher.

All of the universe is tied together mathematically, and is mathematically correct. The proper study of universal math is Geometry [G7]. Aspects are based on the geometric locations of the planets, which create angles (of light energy), i.e. squares, (90° away from each other); Trines, (120° degrees); Oppositions (180°). How those energies or angles of light react to each other, determines how they act upon you, and how you react to them. It is wise to recognize them, as they occur in spite of anyone who may be without knowledge of them. You may choose to ignore them, however they don't ignore you.

In conclusion “Don't throw the Baby Out With The Bath Water”. The Astrology Wheel consist of more than what meets the eye. It is a teaching tool, and upon it are all of the cycles of the planetary, heavenly bodies within this solar system of which you traverse, and beyond. Once you learn the fundamentals, it is like receiving your pilots' license. If you don't know how to travel, and you don't know the signs, and symbols by vibration, which includes color, then you might get caught in a Cosmic traffic jam, or crash and burn.

Peace And Love

Sister Rahsmriah V. Bey