

Starlight

Returning the stars to astrology

Natal Fixed Star Report

For

Neil Armstrong

Born Tuesday 5 August 1930

Natal Star Report For:

Neil Armstrong

Tuesday 5 August 1930

12:10 AM EDT +04:00

Saint Marys, Ohio

Lat 40°N32'39", Long 84°W23'24"

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.

Natal Star Report - Neil Armstrong

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:

Sirius - The Scorcher

An awareness of the importance of the moment, seeing the big picture

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.

Natal Star Report - Neil Armstrong

Sirius is one of the great stars of the sky and, with its magnitude of -1.43, it is the brightest star in the heavens apart from our Sun. The Egyptians called it The Shining One or The Scorcher. It was linked to the life-giving rising of the Nile and in that capacity it was also called the Nile Star. Sirius is a marker of great deeds. It indicates that the mundane may become sacred, that the small action of the individual has a large effect on the collective. The individual may be sacrificed to this collective expression, or may gain fame and glory. It is a blast of energy that can burn your fingers, or help you achieve things that were not thought possible. This very strong star indicates that you may, by your effort, achieve far more than what is expected. This is the mundane becoming sacred. So a small action becomes a symbol for the collective, a sense of ritual in the daily living. Huge success that can 'burn' you. To have Sirius in such an important position on the day of your birth is to have the brightest star in the sky claiming your Sun. Thus your life path will contain a clear focus, which will be of honest intent, yet contain such strong energy it could be difficult to handle. Fundamentally, your actions could have a profound effect far beyond what you expect, so choose them with care and, if situations escalate, do not try and stop them; rather try and direct them to a positive outcome.

Your Heliacal Setting Star is:

Ras Alhague - The Healer

The healer; one who tries to bring help, through words or actions

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.

To have Ras Alhague in such an important position on the day of your birth means that the myths and meanings of the great healer and his serpent, and thus

his wisdom, will be a part of your life. You may use this to be a healer, or you may be the one who needs the wisdom of others to be healed. Ophiuchus is also linked to knowledge, the type of knowledge that can save lives, or allow whole communities to benefit. You will always feel that you are a teacher, and will be drawn to helping others by spreading information. This information may concern issues or methods of healing, but it could also be any style of information that benefits the lives of others. Ophiuchus is the wise healer, and he is part of the journey of your life.

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 Arising and Lying Hidden

Some of the stars that are in paran to your natal planets are in a stage of their cycle known as Arising and Lying Hidden. These stars can at times be seen at the latitude of your birth, however, in this period of time they are not visible in the night sky at sunset, and will still not be visible in the night sky at sunrise. So these stars have lost contact with the earth, and have returned to the underworld, the land of the dead. In this situation the stars will express themselves in a more fated manner, as they are no longer concerned with the land of the living, and the Egyptians believed that they could no longer hear your prayers. Thus you will struggle with these stars, as their meanings and myths will be more powerfully and bluntly expressed in your life. In this report, any star that is in a phase of

Arising and Lying Hidden should be read with this emphasis in mind.

Some Stars are Circumpolar

Some of the stars which are influencing your chart are circumpolar. This means that, for your birth location, they are visible every night, for the whole night, regardless of the time of the year. They are permanently in the realm of the immortals. These stars should be read with greater emphases for they have a tendency to express themselves in a more black and white manner due to their lack of contact with the ways of humans.

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:

Aldebaran - The Eye of the Bull, with Mars in Youth

The successful craftsman; to gain success through decisive action

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 to your Mars, the success, talent and respect of Aldebaran is expressed through physical activity, positive aggression and the desire to create in a craft-like or physical manner. If active in your youth, then this star's presence indicates that you were good at sport or dance, and that you gained respect for these physical activities on your own or with other members of your family. You would have learned to appreciate physical talent, and also learned that clear, focused action could produce the best results. If the star is active in your adult years, then in your later life you discover a craft, skill or ability to which you are naturally suited and talented.

Denebola - The Tail of the Lion, with Mars in Youth

To champion the non-establishment cause

Denebola is linked to the mythology of the Nemean Lion, for just as the Nemean Lion was symbolic of the goddess worship still practiced in rural areas, this star indicates in some degree 'being out of step' or being out of the main stream of thought. Not conforming; living on the fringe. Denebola, therefore, adds an element of difference, seeing the world differently in some way. With Denebola in paran to your Mars, your actions and what motivates you are firmly focused on alternative, non-establishment causes. These causes do not have to be humane or even socially acceptable; indeed the shadow side of this stellar combination is a person who acts outside of the law in disregard for the rights and safety of others. Therefore, you need to ensure that your actions towards disadvantaged groups, or your ideas, are not harmful to others. As long as this is assured you can expect to be successful in your dealings, whether with the plight of those who are disadvantaged, or with the unpopular idea.

El Nath - The Horn of Taurus, with Mars in Youth

To take physical action even in the face of strong opposition

El Nath is the tip of the horn, the point of attack. It was viewed as the force of the Bull, thereby having power over the waters or blood of life, and thus it can symbolise a great and terrible weapon. This is a potentially destructive skill that can be used to destroy or used to give life. With El Nath making a contact in your chart, then at some level of your life there will be issues of the use, or non-use, of weapons, physical, emotional, or intellectual. With El Nath in paran to your Mars, then your actions and what motivates you are focused on confrontation or aggression. Your desire for action, based on the strength of your belief in what you feel is the best and correct course of action, will at times over-ride your own need for physical safety. El Nath adds heat to the fires that burn inside you. Your challenge therefore, with this stellar combination, is to ensure that your actions are not so hasty or assertive that they are damaging or harmful to others, or yourself.

Facies - The Face of the Archer, with Jupiter **4** in Youth

Strong but potentially abrasive religious or philosophical views

Facies, a nebula in the face of the archer, is the penetrating stare of a lethal weapon. It is one of the most difficult and possibly most violent bodies in the heavens. It gives a penetration of action that has no regard for others and can, therefore, make a great leader or a dictator. The other side of Facies is the individual who may be the victim of the archer's stare. Facies can be cruel and ruthless and its darkest shadow is the evil of war. But it can also indicate very strong focus which, if balanced, can make for a non-diplomatic but achieving and insightful person. With Facies in paran with your Jupiter, the piercing stare of the archer is intertwined with the philosophical, religious or expansive nature of Jupiter. Therefore, this stellar combination can be expressed in a range which can vary from religious zealotry to strong philosophical views through to an obsessive desire to learn and explore. Whatever its expression in your chart moderation is important, or at the very least you need to allow room for other opinions and other philosophical points of view.

Hamal - The Head of the Ram, with Jupiter **4** in Youth

The independent, successful pioneer, or the headstrong individual

This star influences your childhood, but its meaning and impact derive from your family background - the roots or foundation of your life. It will subtly influence you and, at the completion of your life, it will be seen as part of the fundamental meaning of your life-journey.

Hamal is a forceful star of action and independence. A little like the meaning of the tropical zodiac sign Aries, it seems to enhance any planet it contacts with the strength of independence. With Hamal in paran with your Jupiter, then fortunate events occur when you become bold and independent. Through action you will gain your best success, and your best rewards.

Phact - The Bow of the Argo, with Sun in Youth

Headstrong, someone who does not seek or take advice

Arising Lying Hidden That the time of your birth, and for this latitude, this star is in the phase of Arising and Lying hidden 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 Phact in paran with your Sun your energy and vitality is linked to a star which used to be part of the Argo. Situated on the top of the bow, Phact was the point on the craft which cut through the waves in uncharted waters. Phact adds an element of exploration, of seeking the unknown, and of being prepared to move into uncharted waters. It can be a bold risk-taking statement or, alternatively, it could be the exploration of intellectual pursuits. If connected to your Sun in your childhood, then this will probably describe your father-figure. However, if the star is active in your adult years then you will have the desire and vitality to explore, and to sail into uncharted waters. This may be considered by others to be foolish risk-taking, rushing in where others fear to tread, or you may be known as a path-finder, or a person who can weave negotiations through unknown or stormy waters. Whatever its expression, you are not a stay-at-home type of person.

Rigel - The Protection of the Pharaoh, with Venus in

Youth

Not restrained by social opinions on ethics, relationship, or religious issues

Rigel in paran to your Venus influences your ideas and attitudes to social customs, art, and relationship conventions. This star is in the foot of Orion, whom the Egyptians saw as the Pharaoh. Their political view was that to be under a Pharaoh's foot was to be under his protection. The Pharaoh was not accountable to anyone, he was the ultimate free-thinking and independent individual. So, in your social and relating habits, you are a free-thinker acting with independence, and at

times with little or no regard for social convention. This could mean that you are a trend-setter, establishing fashion, social, or artistic trends. More generally, you are a person who walks your own path in choosing your friends, your social scene, and even the nature of your personal relationships.

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:

Acubens - The Scarab Beetle of Life, with Sun in Prime

The Healer, a person who sees life as sacred

Arising Lying Hidden That the time of your birth, and for this latitude, this star is in the phase of Arising and Lying hidden 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.

This star is linked with the energy of life-giving, the Gateway of life, and thus to the concept of resurrection. This star may sit quietly in your life, shaping some of your spiritual attitudes and giving you a sense or belief in the concept of resurrection, either in a religious sense or simply as an optimistic outlook on life in all its diverse forms. With Acubens in paran with your Sun, you are seen as a person who appreciates or understands the sacredness of life. You will be involved in health as a lifestyle or profession, and be drawn to this area. To you, life and its many expressions is sacred, and you will identify yourself with this

perspective, whether in the field of spiritual beliefs, or via the path of being a healer.

Acumen - One of the Stings of the Scorpion, with Venus ♀
in Prime

An activist, or an artist who works in unusual or unpopular mediums

This is one of a pair of nebulae its twin being Aculeus. Both of these stars, Aculeus and Acumen, are the tail of Scorpio, the sting, and tend to be linked to attacks, not only physical, but also mental, verbal or spiritual. Acumen carries the negative or shadow side, so there are attacks that weaken, attacks that can slowly but surely erode you. Acumen in paran to your Venus will influence your social conscience and colour your experiences with relationships, as well as your enjoyment of sensual and sexual pleasures. If this star is active in your childhood, then your early social skills may have been inhibited for some reason. If active in your adult years, then you would not be subtle with your social comments, on whichever side of politics you stood. This could be part of your profession, or simply part of your attitude to life. On a personal note, Acumen with Venus could imply difficulties with relationships, or being drawn people who are coarse, or have themselves been ill-treated.

Al Rescha - The Sacred Knot, with Sun ☉ in Prime

A person who unites or polarises

With Al Rescha in paran with your Sun, you are seen as a person who brings things together, standardizes them, unites them. This may refer to ideas, concepts or to people. Al Rescha is the knot of Pisces and, iextending from this metaphor you can be seen as a knot or joining point for different people, or different ideas. You may use this in your career as a problem-solving tool, finding unusual or creative solutions to problems that arise. On the other hand you may use it as the mediator between groups, whether such groups are within your profession or your social life.

Markab - The Saddle of Pegasus, with Saturn in Prime

Seeking respect by endeavouring to build reliable structures and ideas

With Markab in paran with your Saturn, it is important that you seek consistency in your work. For Markab is the saddle of Pegasus and represents great solidness and reliability. It is a point of steadiness, or the power to maintain stability under pressure. Saturn wants to build a body of work, so a good expression of this stellar combination is to tackle hard projects. For, by choosing the harder pathway, knowing that this will take persistence and endurance on your part, you will find success and build something with your life. From this you will gain the respect of others. The shadow side of this stellar combination is a person who always feels that the structure or laws of others prevents them from being their own person, and wastes their energy resenting them.

Ras Alhague - The Healer, with Moon in Prime

A person who probes the hidden meanings, or sacredness, of life

With Ras Alhague in paran with your Moon you are a person who is emotionally involved with the lives of others and/or other cultural groups. Ras Alhague belongs to Ophiuchus, the great healer in the sky who holds a serpent in his hands, and when in paran with the Moon it symbolises, not the healing side of the star but rather a love of humanity, including all its good and bad expressions. If this star was active in your youth then your mother-figure was a person with a love of, or interest in, lifestyles, or the stories of other lives and other beliefs. From her you have gained a love of exploring the lives of others. If this star is active in your adult years then it may influence your profession and lead you to work in a field that reveals the many different stories and lives of humanity. Or you may just focus on one group, or one cultural theme. This is the stellar combination of an anthropologist or sociologist.

Thuban - The Dragon, with Jupiter ♃ in Prime

A person who can be a river of knowledge or information

Circumpolar

At this latitude this star is circumpolar and therefore never touches the earth. Thus you should delineate the meaning in a more forceful, or black and white manner. Refer to the beginning of this report to refresh yourself with the meaning of such a star.

With Thuban in paran with your Jupiter you are a person who loves the past, loves history, and is a river of knowledge or information for others. For this star is the alpha star of Draco, whose predominant theme is one of guarding, as the dragon guards the great treasure of the Pole which was considered the source of all life. Thuban was therefore about sacred matters; in modern times, however, the dragon's treasure has degenerated into the concept of physical treasures. Thuban can either be in control of this treasure, or can turn into the jealously-guarding, hoarding creature of the Arthurian legends. You may have a great gift but fear it will be exhausted by use. Your journey is to realise that the treasure is unlimited, and to resist your nemesis of hoarding; to learn that by using the treasure even greater treasures are generated. With Thuban in paran with your Jupiter, then the more knowledge, learning and information you give to others, the fuller your own cup of life becomes. Be a river of information, rather than a stagnant pool.

Stars of Your Latter Years

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:

Betelgeuse - The Right Shoulder of the God, with Mars ♂ in Latter Years

The courage to undertake large and painstaking projects

Natal Star Report - Neil Armstrong

With Betelgeuse in paran to your Mars, your motivations will be focused clearly on your goals. The right shoulder of Orion, this most effective star combines with Mars to create a gift of focus and precision in your work. If active in your youth, then you were taught the value of steady, focused work, by a teacher or simply through life circumstances. If active in your adult years then, by applying yourself and having the courage to tackle the large task, you find success. This success can just be the feeling of your own quiet satisfaction of a job well done, or it may be tangibly seen by all in the pursuit of your career. This is a gift and if you can take on the long, arduous task that others shy away from, then you gain your greatest rewards.

Denebola - The Tail of the Lion, with Jupiter **4** in Latter Years

To have success with unpopular or different ventures

Denebola is linked to the mythology of the Nemean Lion, for just as the Nemean Lion was symbolic of the goddess worship still practiced in rural areas, this star indicates in some degree 'being out of step' or being out of the main stream of thought. Not conforming; living on the fringe. Denebola, therefore, adds an element of difference, seeing the world differently in some way. With Denebola in paran with your Jupiter, fortune will follow you when you are prepared to walk a different path and go against the mainstream thinking of your culture. Be prepared to be brave and to take risks. For you, the old motto of 'Fortune favours the brave' is truly valid. If active in your childhood, then you have learned from a grandfather figure or teacher that success comes to those who dare to be different. A view that will become a personal philosophy in your adulthood. If this combination is active in your adult years, life teaches you that thinking and acting outside of the square can produce surprisingly good results.

El Nath - The Horn of Taurus, with Moon in Latter Years

A fighter, or one who knows the cruelty of life

El Nath is the tip of the horn, the point of attack. It was viewed as the force of the

Bull, thereby having power over the waters or blood of life, and thus it can symbolise a great and terrible weapon. This is a potentially destructive skill that can be used to destroy or used to give life. With El Nath making a contact with your Moon, there will be issues of assertiveness or conflict involving the emotional, nurturing side of your life. For when the Moon is involved with a star, then the star's energy is blended with the caring, compassionate and empathic nature of the moon. If this star is active in your youth, then your mother-figure was either a person who was very assertive and abrasive, or an individual who suffered as a result of the cruelty of life. If, however, this star is active in your adult years, then it will influence your attitude to love, both who you love and how you love. It may symbolise drama or tragedy in your emotional life, or it may indicate that you are drawn to form relationships with very assertive, cruel and/ or self-confident people. The most productive use of this stellar combination is to learn to be assertive yourself, to have strong beliefs and to stand up and be counted if those beliefs are challenged. It is important, however, to balance this with concern for the welfare of others.

Facies - The Face of the Archer, with Saturn in Latter

Years

To be the outsider by beliefs or action

Facies, a nebula in the face of the archer, is the penetrating stare of a lethal weapon. It is one of the most difficult and possibly most violent bodies in the heavens. It gives a penetration of action that has no regard for others and can, therefore, make a great leader or a dictator. The other side of Facies is the individual who may be the victim of the archer's stare. Facies can be cruel and ruthless and its darkest shadow is the evil of war. But it can also indicate very strong focus which, if balanced, can make for a non-diplomatic but achieving and insightful person. In paran with Saturn, this strong focus will be aimed at building a body or work, or focusing on something which has substance. This combination challenges the system on behalf of the harshly treated individual. You may be the person who is the champion of the cause, or you may be the person who needs such a champion.

Zosma - The Back of the Lion, with Saturn ♄ in Latter Years

A minority leader, or a person who grows in pessimism

With Zosma in paran with your Saturn, you are a person who is willing to become involved in a minority cause, or an arduous struggle on behalf of a group. For Zosma is the place on the back of the Nemean Lion where it was crushed by Hercules. This myth is a symbol of the point in Greek and Roman mythology where older, goddess-centred beliefs were extinguished. Zosma itself is not feminine, but belongs rather to those whom the establishment, either directly or indirectly, makes powerless. You may be dealing with a victimising situation, or you may work with these issues as a social worker or care-giver. This is not a star of glory and fame, but rather of the invisible work of dealing with the victim, either in oneself or in one's work. Zosma's victim-identified energy in paran with Saturn, therefore, needs to be directed into a helping form, like leading a disadvantaged or unpopular cause. For the shadow of this combination, which needs to be avoided, is pessimism, learned from a life where no structure has proved to be safe, or no structure has really given the support required.

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 Moon ☾ in Foundation

A person who can solve life's everyday problems

Natal Star Report - Neil Armstrong

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. When the Moon is involved with Alnilam then the energy of Alnilam, which is to seek new ideas, new solutions and new approaches, is linked to the lunar concepts of caring, compassion and empathy, or on a professional level, issues with children, women's issues, health, welfare and food. If active in your youth then it will give you a home life with an atmosphere of openness to new ideas or solutions. If active in the middle or later years of your life Alnilam will express itself in your attitude to caring and nurturing in your family life. You will look for different ways of parenting, or of solving the juggle between home and work in a unique manner. Or, if your Moon is more public, then Alnilam can lead you into a career in the health, welfare or food industries, where you can build a reputation for a unique approach to old problems.

 Alphecca - A Garland of Flowers, with Mercury ♃ in Foundation

A successful merchant or trader, a person with successful ideas

Alphecca is a gift. This does not promise to make your life easier, but does indicate that your ideas can take root and grow. With Mercury being linked to the world of commerce, these ideas can be new business concepts or insights. If this is Alphecca's expression in your life, then have the courage to explore some of your business ideas, for they may have very fruitful outcomes. For others the gift of Alphecca will be in language, writing, or the world of communication, or even in mysticism. Be bold and explore some of the different ideas that you have.

 Betelgeuse - The Right Shoulder of the God, with Venus ♀ in Foundation

The successful artisan, or advancement due to a relationship

Natal Star Report - Neil Armstrong

This is one of the great stars of the sky and talks of unbridled success without complications. This is the right hand, arm-pit or shoulder of the god, so represents that which is clear and strong. Betelgeuse is effective, brilliant and successful. With Betelgeuse in paran to your Venus it will influence your social skills and personal relationships. Betelgeuse is a most empowering and successful star and will give you success in all areas of your life ruled by Venus. Your social skills, fashion eye, or any endeavour which is associated with society, colour, fashion, the arts, design and style, or even financial undertakings, will flow for you and bring you reward. This combination can also talk of a relationship that brings you great financial security or provides you with opportunities that are well beyond your expectations.

Hamal - The Head of the Ram, with Jupiter **4** in Foundation

The independent, successful pioneer, or the headstrong individual

This star first influenced your childhood, but its nature is also later expressed in the summation of your life. Refer back to your childhood stars for its meaning.

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

Natal Star Report - Neil Armstrong

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

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.