

NORWAC 2015 Audio List

Single Lecture CD's are \$13.00, \$25 for the Pre-Conference Lectures, and \$45.00 for the Post conference Lectures. ***NOTE: Pre and Post Conferences Lectures are Multiple cds. **Email your choices to : main@astrologyetal.com.**

Lynn Bell

- 1542 Beggaring Belief – Saturn in Sagittarius
- 15PR01 Border Crossings- the 8th House
- 1522 Heart Mind, Moon Mind

Chris Brennan

- 1549 Rulers of the Houses
- 15PR02 Timing Peaks and Transitions in One's Career and Life
- 1528 Tips for Becoming a Professional Astrologer

Frank Clifford

- 1508 How to Interpret Your T-Square
- 1515 Humor in the Horoscope
- 15PO01 Solar Arc Directions – Tracking Your Life Story
- 1543 The Power of the Degrees of the Zodiac

David Cochrane

- 1502 Cosmic Vibrations & Athletic Ability
- 1544 Extreme People & Extreme Planetary Patterns

Darby Costello

- 1550 Getting the Most from Jupiter with Saturn in Sagittarius
- 15PO02 Love, Venus & the Erotic Life
- 1514 Pluto in Capricorn & Neptune in Pisces:

Adrian Duncan

- 15PO03 Earning Through Sun Sign Astrology – A Writer's Workshop
- 1516 P(l)utin
- 1551 The Amazing World of Lies

Adam Elenbaas

- 1536 Archetypal Phenomenology and the Astrological Imagination: Reflections on the Astrological Legacy of James Hillman

Steven Forrest

- 1503 A New Look at Chiron
- 1555 Lineage – Astrology's Magic Bullet
- 1517 The Quincunx & the Quintile

Stephanie Gailing

- 1545 Astrology & Flower Essences

Adam Gainsburg

- 1523 All Conjunctions are Not Created Equally
- 1509 Sky Phases: The Original Planetary Cycles

Demetra George

- 1510 Gates of Ivory, Gates of Horn – Is My Dream True?
- 1546 The Moon & the Timing of Illness

Robert Hand

- 1504 An Introduction to Mesopotamian Astrology
- 1529 The Use & Purpose of the Lot (Part) of Spirit
- 1535 What Kind of Astrology Do We Want Anyway?

Judith Hill

- 1518 Astrology & Mental Illness
- 1552 Karma, Reincarnation & Astrology

Jason Holley

- 1511 Aquarius/Leo – The Journey from Fragmentation to Wholeness

Baris Ilhan

- 1537 Astrology's Bad Boys – 6th, 8th, 12th Houses
- 1524 Neptune: Finding Our Way in the Fog
- 15PR03 The Fourth House: Our Grave or Treasure?

Mark Jones

- 1539 Rainbow Bridge: Jupiter as Link Between Lower & Higher Mind
- 1519 The Presenting Issue: Reading Can Best Serve Your Client
- 15PO00 Transformational Astrology: the Astrology of Self-Actualization

Rick Levine

- 1534 Cazimi: The Heart of the Matter
- 1538 The Perfect Chart

Rose Marcus

- 1525 Ceres: Collaborating with Hades, Negotiating with Zeus
- 1553 Transgender Charts

Chris McRae

- 1540 Global Hot Spots – Geodetically Speaking
- 1506 Logical Steps in Rectification

Laura Nalbandian

- 1530 The Cross of Identity – The Cardinal Signs
- 1547 Venus/Moon Phase: Integration of the Feminine

Bradley Naragon

- 1505 "Seeing" the Nodes

David Pond

- 1520 Putting Some Creative Fire in Your Life
- 1512 The Ascendant: Your Key to Opening Doors

Samuel Reynolds

- 1521 Exploring the Jupiter Return

Philip Sedgwick

- 1548 How to Become an Astrological Writer
- 1526 Squaring Up with Saturn

Elle Simon

- 1554 Western Astrology & Empedocles

Gloria Star

- 1501 Aftermath: Now What?
- 1531 Transits: Where to Start

Kelly Surtees

- 1532 Progressions & Rebirth
- 1513 Topic Specific Chart Inquiry: Love & Career

Kira Sutherland

- 1541 Astrology of Body Issues
- 1507 Houses in Medical Astrology

Emily Trinkaus

- 1533 Venus, Mary Magdalene & the Reemerging Feminine

Donna Woodwell

- 1527 How to Make Astrological Talismans