

Starlight

Returning the stars to astrology

Natal Fixed Star Report

For

Megan Fox

Born Friday 16 May 1986

Natal Star Report For:

Megan Fox

Friday 16 May 1986

12:35 AM EDT +04:00

Oak Ridge, Tennessee

Lat 35°N59'18", Long 84°W17'11"

Orbs used 2.00 minutes parans, 4.00 minutes angles

Day beginning at Sunrise

On the day you were born, you not only gained the magic of your horoscope, you also gained the myths and meanings of a sky full of stars. Not all the stars, just those that formed links to your natal planets via what is called parans. By considering the star parans in your life you will be encountering a whole new (though very old) layer of myth and meaning to your chart. Welcome to your Stars.

Each star has a unique and wonderful pattern of visibility for any given place on earth. Some stars will be visible for a period in the night, yet later in the year they will fail to appear and be lost to the view of stargazers. Others will also rise or set at night, but instead of disappearing from view altogether, they will lose touch with the horizon and spend the whole night being visible in the starry sky. Yet both these sorts of stars will eventually return to rising or setting during the night, with each individual star doing so on a particular date of the year. However, there is also another set of stars that do not partake of this dance and are always visible, and never sink beneath the horizon, spending every night circling around the pole.

To the Egyptians the stars were deities and so these annual star patterns had strong religious significance. The never setting circumpolar stars were considered to be the Immortals for these are the deities that never died, the stars that never set. But the stars that rose or set during the course of the year were the deities who moved between the world of humans and the world of the Immortals, or the Underworld, the place the stars journeyed when they disappeared from view. These were the deities who communed with humans, the deities who were approachable and open to prayer.

Such stars would, according to their unique rhythm, reappear at set calendar dates. If they reappeared from the Underworld, they would rise just before, or

with, the rising sun and be called the Heliacal Rising Star. This star was considered the ruling deity for a period of time until the next star in the annual cycle re-emerged from the Underworld. Or, if the star came back from the realm of the Immortals and once again touched the earth, they would appear to set just before, or with, the rising sun and be called the Heliacal Setting Star. This star can also be considered the ruling deity for a period of time until the next star in the cycle appears to descend from the Immortal realm. So important were these times of the return of a star that the Egyptians based their religious calendar around such events and built temples designed to capture the returning star's light onto the altar of the deity.

Thus, there will be at least two stars that rule the period of time and place in which you were born. One star will be the most recent to have returned from the Underworld and the other would have returned from the realm of the Immortals. Both stars have significance for you. Occasionally more than one star can return on the same day so some people will have more than one Heliacal Rising Star or more than one Heliacal Setting Star. These stars, and their meanings, are guiding principles in your life.

Your Heliacal Rising Star is:

Al Rescha - The Sacred Knot

A person able to bring ideas and/or people together

This is the star that has been walking the path of the underworld and has now emerged to be visible in the world of humans. This star, the Heliacal Rising Star, is the star that you were born under and it will bear gifts to you from the land of your past, your family and your genetics. It is your gift, the jewel or the treasure, which your ancestors handed you at your birth. This star is a theme in your life; helps to build your philosophies, and can at times take on a vocational pulse.

This star takes its major symbolism from the concept of the knot. This is the point of contact between the two ancient fish of Pisces. It is therefore the point of contact between two points of knowledge: the joining of different ideas to create wisdom and understanding, or the marrying of two concepts to create a greater concept. To have this star in such an important position on the day of

your birth indicates that your life-path will entail seeking different connections, looking at things in a different light, joining together separate concepts to gain a greater understanding. A major theme in your life will be the need to find unusual connections, in search of clues to how the world, mind, and soul works.

Your Heliacal Setting Star is:

Zubén Elgenubi - The Southern Pan of the Scale

To spend one's life trying to improve the quality of life for all

This is the star that has been living amongst the immortals of the pole, and has now, at the time of your birth, returned to earth. This star is known as the Heliacal Setting Star and is a gift or treasure given to you from your spirit, from your immortal soul, from your daemon. This star represents goals that you reach for; vocations that motivate you, and the spiritual pathways that you seek. This star represents your doorway to the immortals, or your journey towards a fulfilled life. That which gives you the greatest happiness.

With Zubén Elgenubi in such an important position on the day of your birth, the need to be involved as a reformer with a project or a group will be very strong. For this star is one of a pair of stars, its twin being Zubén Eschamali, with each star representing one of the pans of the scales of Libra. Both of these stars have a common theme, with Zubén Elgenubi showing us the light, brighter side. Strongly involved in social reform or social justice, this star has higher ideals than its northern partner, for its prime motive is not personal gain but rather to benefit the group. As the Heliacal Rising or Setting star, it governs the period of time into which you were born, and so underlines your life with issues of social reform, trying to improve the lot or lives of others. People, animals, the environment, all fall under its domain. The work you do in these causes will involve sacrifice in some way, for they are done for the joy of giving, or the joy of helping.

Diadem - The Woman's Crown

To believe that sacrifice is a necessary component of growth

Natal Star Report - Megan Fox

This is the star that has been living amongst the immortals of the pole, and has now, at the time of your birth, returned to earth. This star is known as the Heliacal Setting Star and is a gift or treasure given to you from your spirit, from your immortal soul, from your daemon. This star represents goals that you reach for; vocations that motivate you, and the spiritual pathways that you seek. This star represents your doorway to the immortals, or your journey towards a fulfilled life. That which gives you the greatest happiness.

Diadem is a star linked to feminine strength and, in such an important position on the day of your birth, it talks of your ability and desire to quietly go about your business without seeking glory or personal fame. There will be times of sacrifice but in that sacrifice you can find great strength and dignity. Indeed you will be inclined to believe that life requires some sacrifice in order for real gains to be made.

Stars that were on the Angles at the moment of your birth...

At the moment you were born the following star or stars were on your Cross of Matter. This is the cross made up of your Ascendant/Descendant axis and your MC/IC axis. Known also as the angles of a chart, these four points are your connection between the spiritual, or cosmic, world and the physical world in which you live. A star on one of the angles acts like a filter or lens between the world of your spirit and the material world, the world of form, shape and expression. Such a star will have a strong influence on your lifestyle, and the daily unfolding of your physical, emotional, and financial life.

Capella - The Charioteer

A growing desire for an independent life

Any star on any angle acts as a filter or bridge between what you want to achieve in your daily life, and how you will go about its achievement. Capella on the angles injects the nurturing but free-spirited energy of this star into your manner and life style, into your approach and attitude to life. The star is linked to Artemis the Greek goddess of the hunt, and her Roman counterpart Diana. It is the concept of the fertile goddess, but she is linked to the horse and therefore embodies action and movement. So you will seek to deal with your life's

events in an independent, non-aggressive manner: always tilting your decisions towards your own independence, while at the same time seeking to balance this with your domestic responsibilities. You are the spirit of the horse.

Stars that are linked to your planets...

Stars form links or parans to your planets, via the angles of your chart. If a planet is at a key point of its daily movement, either Rising, Setting, Culminating or At the Bottom of the Sky, and at the same time a star is also at one of these key points in its daily movement, then the star is in paran to that planet. The angle that the star occupies also tells us the period of your life when the mythology of the star will be expressed. If the star is rising then it affects your youth, if culminating then the prime of your life, if setting the latter years, and if lower the star is a foundation, or summary statement concerning your life.

Only the visible planets are used in this report, as the outer planets are generational and do not have meaning at a personal level.

Some Stars are at a Phase of Curtailed Passage

Some of the stars that are in paran to your natal planets are in a stage of their cycle known as Curtailed Passage. These stars were visible in the night sky at sunset, and were still visible in the night sky at sunrise. These stars have therefore lost contact with the earth, as they are not seen to touch the horizon during the course of the night and are thought to be walking with the immortals, and are not open to the prayers of humans. In this situation the stars seem to express themselves in a more fated manner, and you will find it more difficult to deal with, or embrace, the themes of these stars in your life. Therefore, in this report, any star that is of Curtailed Passage should be read with these emphases in mind.

Stars of Your Youth

All of these stars are rising as they form a paran to a planet. Therefore, all of these stars will express themselves in your childhood and young adulthood. Simply put, these stars influence the first third of your life. With these stars shaping your childhood, they will have an impact on your parents, schooling and social skills, and in that manner can have a large impact on your whole life. These stars are:

Alcyone - The Pleiades, The Third Eye, with Sun in Youth

The ruthless visionary, a passionate and arrogant person

This star seeks the inner eye, the third eye. There is a very strong desire to seek inner knowledge. Alcyone is also linked to the Fates and the judgement of the dead. This can manifest in an individual's life as ruthlessness when dealing with those who have not met certain standards. Thus Alcyone is a strong, powerful star indicating visions and mystical abilities, but also a potential for ruthlessness or judgemental anger. With Alcyone in paran with your Sun you are seen as a person who is a visionary. Someone who has insights, and possibly can even see the future: the prophet. If Alcyone is active in your youth, then this inner vision would be apparent either in yourself or in authority figures around you. However, such figures in your life may also be dogmatic, narrow-minded or judgemental, dismissing other people's beliefs or ideas as simply irrelevant. There is an arrogance of knowledge with Alcyone, and this can cause difficulties with others. If the star is active in your adult years, then you will be seen as a person who has such visions and insights. This ability may be evident in your career, or chosen life path, but you will also be seen as a person who can be arrogant, harsh in your judgement of others, and even ruthless in the application of your ideas. By learning to consider others, and the consequences of your actions, you can have the insights of Alcyone while minimising the difficulties.

Markab - The Saddle of Pegasus, with Moon in Youth

To be emotionally consistent, to be unchanging in one's devotion

When the Moon is involved with a star, it adds to the star the qualities of

caring, compassion and empathy. When in paran with Markab, the saddle of Pegasus, then the great solidness and reliability of this star is linked to the emotional world of the moon. If active in your childhood, then you saw your mother-figure as this steady, reliable and persistent figure. This may have been positively expressed in a loving, caring manner, or negatively as, a cold aloof attitude. Nevertheless, whatever her manner, she was consistent in this approach. >From this you have learnt the value of constant emotions, being steady and reliable. If active in you adulthood, then you are consistent in your love or devotion to a person or to a cause. There is a steadiness to your moon, which is expressed as loyalty and reliability. If you work with others, then they will repay your reliability with loyalty.

Pollux - One of the Twins of Gemini, with Mars in Youth

Expressing unpopular or even dangerous opinions

With Pollux in paran to your Mars, then your actions and what motivates you are alternative or difficult ventures. For Castor and Pollux represent the concept of twins, the struggle with polarity, and Pollux is symbolic of the more difficult side of the condition, or the side that struggles with the harder issues. Thus, with your Mars in paran with Pollux, you are drawn to the harder intellectual pathway. The greater the challenge, the more you are motivated. However, your worst enemy at times can be your own words. Willing to voice the unpopular or even dangerous opinion, you will challenge others with your words and outspoken nature.

Scheat - The Intellect, with Sun in Youth

Headstrong, an independent thinker

With Scheat in paran with your Sun you are seen as a free-thinking person, a person who lives by their wits, and is prepared to "think outside of the square". For this star is linked to the concept of the Great Square of Pegasus. The square, in ancient cultures, represented the intellect and new thought, with its opposite, intuition, being symbolised as circular. Scheat appears to have captured the very essence of this concept, and implies a love of intellect and the challenge of logic. However, when in paran with the Sun, this

free-thinking drive creates a headstrong, independent person with their own ideas, which they pursue without regard to the opinions of others. Your ideas can be good, but they will achieve more if the needs of others are also taken into account.

Zubén Eschamali - The Northern Pan of the Scale, with
Mercury ♀ in Youth

Imposing one's views on others

Curtailed Passage

That the time of your birth, and for this latitude, this star is in the phase of Curtailed Passage and is therefore to be read more in the extremes of its meaning, rather than a more balanced expression. Refer to the beginning of this report to refresh yourself with the meaning of such a star phase.

With Zubén Eschamali in paran with your Mercury, you will have strong opinions on current social, or environmental, problems. For this star is one of a pair of stars, its twin being Zubén Elgenubi, with each star representing one of the pans of the scale of Libra. Both these stars have a common theme, with Zubén Eschamali showing the more shadowy side of the concept. This theme is to be strongly involved in social reform, or social justice, with this star expressing itself in a more direct, and sometimes more self-interested, way than its southern twin. Zubén Eschamali can be very effective in the community, but you will have a strong motive of personal gain, or power. The local councillor who seeks to help his or her community, but also wants the status of being on the council, is a positive example of Zubén Eschamali,. However, if you desired the position in the community in order to act in a corrupt way, this is the negative expression of the star. With this star linked to your Mercury, then the ambitious side of this star will express itself in your ideas, your dreams, and even your business dealings. This is not a negative combination, but one in which you need to be clear about your motives and maintain your ethics. For, as you pursue your ideas and your arguments, you will have a strong influence on others.

Stars of Your Prime

All of these stars are culminating as they form a paran to a planet. These stars will be influencing you in your adulthood, or the second third of your life. These stars will therefore have an impact on your career, adult relationships, children and financial prosperity. In addition, some of these stars will be doubly emphasised as they will not only be present and active in the prime of your life but will be shown, later in this report, to be coming from a deeper source, coming from the foundation stones of your being. These stars are discussed here, as it is in this period of your life that you first encounter their impact they will, however, simply grow stronger as your life unfolds. The stars that are active in the prime of your life are:

Ras Alhague - The Healer, with Jupiter **4** in Prime

A person who uses knowledge and optimism to expand the lives of others

With Ras Alhague in paran with your Jupiter you are a person who finds that growth occurs for you if you are a disperser of knowledge and wisdom. Ras Alhague belongs to Ophiuchus, the great healer in the sky who holds a serpent in his hands. Ophiuchus therefore represents, not only healing, but the knowledge of healing. When in paran with Jupiter, the ancient teacher and priest, the combination creates an optimistic desire for growth and a desire to share that growth with many. This may lead you into a teaching/healing profession where you will love to share knowledge, share wisdom; or it may lead you to any lifestyle where you are a river of information for others. You will enjoy an optimistic approach to all life's problems, for you are confident in your belief that the right information, knowledge or opportunity will be there when you need it.

Sualocin - The dolphin, with Moon **☾** in Prime

Good networker, helpful friends, and a popular person

With Sualocin in paran with your Moon you are blessed with good and loyal friends. For this star is the alpha star of the Dolphin and represents a kind of intelligent playfulness, but at the same time a certain mastery, or at least confidence of mastery, of one's environment. However, this does not seem to be a strong star, so it tends to act as a supporting statement for other such

indications in your chart. Curiosity or mastery in one's environment, which you can use in a positive way, or from its more shadowy side as the "trickster". In paran with your Moon this mastery is in fulfilling your emotional needs. You may see your mother-figure in this light; a happy woman, talented and fulfilled in her achievements. Or you may use this star in your own adult life, where you will find that you are a popular person due to your natural ability to get on with other people, and understand their needs, and their issues. You may use this talent professionally, or simply in your private life of friends and family.

Stars of Your Latter Year:

All of these stars are setting as they form a paran to a planet. These stars will be influencing you in your later years or the last third of your life. They will be influential in the nature of your reputation, the manner in which you retire, and the autumn of your life, its joys or its sorrows. These stars are:

Aldebaran - The Eye of the Bull, with Saturn in Latter Years

To be politically aware, to make comment

Being one of the four Royal Stars of Persia, Aldebaran is a very powerful star and offers the possibility of glory, success or happiness, but only if a particular nemesis can be overcome. The challenge for Aldebaran is one of integrity and honour. Greatness can be achieved, but you will be challenged on the integrity and purity of your thoughts and dealings. With Aldebaran in paran with Saturn then the integrity, honour and principled energy of Aldebaran, is combined with Saturn's desire to implement all ideas into practice. If active in your youth, you would have been taught the importance of putting your ideas into practice, to make things happen, to speak out, either by your father-figure or some other authority figure in your life. If active in your adult years, then Aldebaran will give you a strong social conscience and, not happy with simply making comments, you will also desire to bring about lasting change. This may express itself in your hobbies or volunteer work, or it may become the central theme of your profession.

Ras Alhague - The Healer, with Mars in Latter Years

Bringing order and wisdom to difficult problems

With Ras Alhague in paran with your Mars you are a person who is motivated to take action in order to increase your options or opportunities for greater knowledge. Ras Alhague belongs to Ophiuchus, the great healer in the sky who holds a serpent in his hands. Ophiuchus therefore represents not only healing, but also the knowledge of healing. When in paran with Mars, it will focus your energy into all areas to do with information, knowledge, education and research. The common theme will be the desire to be of benefit to others.

The Hearthstone of Your Life

All of these stars are on the Nadir, the bottom of the sky, as they form a paran to a planet. These stars will express themselves, firstly, as the foundation of your life, the roots from which you grow, and secondly, as the summation of your life. These stars can be considered your hearthstone; they are there from the beginning, influencing you from behind the scenes, but only really become visible in your life as you grow old. Some of these stars would have first expressed themselves in the prime of your life and were discussed in that section. These hearthstone stars are:

Alnilam - The Belt of Orion, with Jupiter in

Foundation

Success in bridging the gap from one social status to another

This is the bright buckle of the belt of the god and the star is symbolically linked to pulling things together. Taking knowledge that is already there and improving and expanding the subject in such a way that a new foundation is laid. Alnilam is not a power star, or one for those who make a show of their work, but is concerned with the steady, reliable plod that can produce well-grounded, long lasting work. With Alnilam in paran with your Jupiter, you find success in bridging the gap between your social or financial status and those with greater money or power. This could be through friendships, a chance meeting, marriage or through your business ideas. If Alnilam is active in your youth then your school friends, or some member of your parent's social

group, can help you in later years. If active in your career then your work can put you in the position of improving the level of society in which you are accepted.

Deneb Algedi - The Ancient Law Giver, with Mercury ♀ in Foundation

The scholar, the one who is seen to be wise

Deneb Algedi is the ancient law-giver and, in paran to your Mercury, your approach to the world of learning, speaking, writing, indeed all forms of communication, will be methodical and consistent. You have a fundamental understanding of the importance of education, and the importance of researching your facts. As a consequence, in your adulthood you will be respected for your knowledge. This knowledge may manifest in business, in the fairness of your negotiations, the thoroughness of your research before you make decisions, or it may be in a recognised field of knowledge.

Copyright © 2002. Barnswood Ltd & Bernadette Brady. All rights reserved.

This report was written by Bernadette Brady. She is co-principal of Astro Logos, one of Australia's largest astrological schools dedicated to the education and qualification of practising astrologers and a Faculty Member of the Astrological Guild of Educators, International.

Her books are: Predictive Astrology, - The Eagle and the Lark: a Textbook of Predictive Astrology (Weisers USA, 1992 & 1998) - which has been translated into Portuguese, Russian and Dutch as well Brady's Book of Fixed Stars (Weisers, USA 1998) translated into Russian. In 1992 Bernadette was awarded the FAA's Inaugural Southern Cross Award for excellency in the spoken and written word. In 1996 she was awarded the FAA's Southern Cross award for Research for her original work on Saros Cycles, Graphic Rectification and Fixed Stars. In 1998 along with Darrelyn Gunzburg she was awarded the FAA Southern Cross award for Education. She also co authored the astrological software package JigSaw with Esoteric Technologies and this software package, Starlight, with Barnswood Ltd. In 1999 she was the receipt of the inaugural Spica Award from the UK for her book Predictive Astrology, the Eagle and the Lark. She has published many articles in Australia and extensively overseas in the UK, Ireland, USA, Canada and NZ and most years lecturers at conferences in Europe, and the USA. Her web site is: www.BernadetteBrady.com

This report was generated by Starlight, available from Zyntara Publications Ltd at www.zyntara.com

Natal Star Report - Megan Fox

Star Legend

Each star has a pictogram that will help you remember the nature of the star as well as give you some simple information. There are three components to each star pictogram; the star magnitude symbol, the constellation image and the letter of the alphabet giving the star's common proper name.

The star symbol will tell you the brightness of the star.

★ = A star whose magnitude is less than 2.0. This is a bright or very bright star clearly visible even within a large city.

✧ = A star whose magnitude is between 2.0 and 2.9. This is a small star, clearly visible even within a city unless there is a great deal of light pollution, but better seen away from the city lights.

◇ = A star whose magnitude greater than 3.0 This is a faint star that would possibly not be seen if you live in a city, but would be visible on a clear night in the country. The human eye can see stars up to a magnitude of 6.0 provided the viewing conditions are good.

✧ = A star whose magnitude is variable, sometimes bright at other times not bright.

● = This is a nebula, not actually a star but an interstellar cloud of dust and gas.

The constellation image will tell you the constellation to which the star belongs, for example:

This is the pictogram for Regulus the bright star in the constellation Leo. The star symbol shows that it is a bright star and the image of the Lion represents Leo. All stars in Leo will have the same lion image.

This is the pictogram for Denebola another star that is not as bright as Regulus in the constellation Leo and ...

This is the pictogram for Zosma another star of similar brightness to Denebola also in the constellation Leo.

The letter of the alphabet will give you the first letter of the stars proper name.