
Antares-Code © – Reflection of the Stellar Nations
Name Anchoring of the Stellar portals
Date of Birth 17. 08. 2006 04:47 pm The Stellar Nation of the Unicorn

The Stellar Nation of the Angels
The Stellar Nation of the Winged Lion
The Stellar Nation of the Cosmic Humans

Stellar Nation

12

1

2 3
IV

5
6

VII

89
X

11
13°16´

1°3
5´

15
°0

3´ 14
°0

9´ 5°17´
23°35´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´
24

°36
´

24
°36

´

24
°36

´
24

°36
´

14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´

10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´

5°53´5°53´5°53´5°53´5°53´5°53´5°53´5°53´5°53´
5°53´5°53´5°53´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´11°32´

11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´

16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´

24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´24°09´
24°09´
24°09´

7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´
19

°16
´

19
°16

´

19
°16

´
19

°16
´

3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

Caput Sagittarii/Xi1,2 Sagittarii 13°30´

Vega/Wega 15°25´

Fo
malh

au
t/F

or
malh

au
t 3

°5
7´

Sad
alm

eli
k/S

ad
al 

Meli
k 3

°2
7´

Alnilam 23°33´

Alnitak 24°47´

Bellatrix 21°10´

Capella 21°57´

Meissa 23°48´

Mintaka 22°27´

Canopus 15°10´

Sirius A 14°10´

Reg
ulu

s 2
9°

55
´

Acrux 11°58´

Gem
m

a/Alphecca 12°23´

Zuben Elgenubi/Kiffa Australis 15°11´

Rasalhague 22°33´

La
br

um
/D

el
ta

 C
ra

te
ris

 2
6°

47
´

M
ar

ke
b/

Ka
pp

a 
Ve

lo
ru

m
 2

8°
59

´
Za

vi
ga

va
/Z

av
ija

va
 2

7°
16

´

Aldebaran 9°53´

Praesepe (M44 Beehive Cluster) 7°22´

Acubens/Sertan 13°44´

Nushaba/Alnasl 1°21´

Zo
sm

a 
11

°2
5´


Antares-Code © – Reflection of the Stellar Nations

Date of Birth 17. 08. 2006 04:47 pm
Position Stellar Nation Conjunction with the Fixed Stars Position Figure Page

Anchoring of the Stellar portals

The Stellar Nation of the Unicorn / The Stellar Nation of the Angels / The Stellar Nation of the Winged Lion / The Stellar Nation of the
Cosmic Humans

Ascendant / 1st House Cusp Capricorn 13°16´ Angels
Winged Lion

Caput Sagittarii/Xi1,2 Sagittarii
Vega/Wega

13°30´
15°25´

21
23

I/182
I/219

2nd House Cusp Pisces 1°35´ Unicorn
Cosmic Humans

Fomalhaut/Formalhaut
Sadalmelik/Sadal Melik

3°57´
3°27´

2
50

I/86
II/44-45

3rd House Cusp Aries 15°03´
Immun Coeli (IC) Taurus 14°09´
5th House Cusp Gemini 5°17´
6th House Cusp Gemini 23°35´ Winged Lion

Winged Lion
Angels
Unicorn
Cosmic Humans
Winged Lion

Alnilam
Alnitak
Bellatrix
Capella
Meissa
Mintaka

23°33´
24°47´
21°10´
21°57´
23°48´
22°27´

14
14
14
10
14
14

I/214,216
I/214,216
I/139,174,271
I/114
II/27
I/214,215

Descendant / 7th House Cusp Cancer 13°16´ Angels
Unicorn

Canopus
Sirius A

15°10´
14°10´

13
9

I/137
I/112

8th House Cusp Virgo 1°35´ Winged Lion
Cosmic Humans

Regulus
Regulus

29°55´
29°55´

22
22

II/31
II/31

9th House Cusp Libra 15°03´
Medium Coeli (MC) / 10th House Cusp Scorpio 14°09´ Unicorn

Winged Lion
Cosmic Humans

Acrux
Gemma/Alphecca
Zuben Elgenubi/Kiffa Australis

11°58´
12°23´
15°11´

3
24
49

I/92
I/222
II/35

11th House Cusp Sagittarius 5°17´
12th House Cusp Sagittarius 23°35´ Cosmic Humans Rasalhague 22°33´ 43 II/37
North Node Pisces 26°53´
South Node Virgo 26°53´ Angels

Angels
Cosmic Humans

Labrum/Delta Crateris
Markeb/Kappa Velorum
Zavigava/Zavijava

26°47´
28°59´
27°16´

15
13
11

I/163
I/180
II/34

The Sun Leo 24°36´
The Moon Gemini 14°11´ Angels Aldebaran 9°53´ 6 I/163
Mercury Leo 10°17´ Winged Lion Praesepe (M44 Beehive Cluster) 7°22´ 25 I/224
Venus Leo 5°53´ Winged Lion Praesepe (M44 Beehive Cluster) 7°22´ 25 I/224

Mars Virgo 16°15´
Jupiter Scorpio 11°32´ Unicorn

Winged Lion
Acrux
Gemma/Alphecca

11°58´
12°23´

3
24

I/92
I/222

Saturn Leo 16°09´ Cosmic Humans Acubens/Sertan 13°44´ 25 II/29
Uranus Pisces 13°28´
Neptune Aquarius 18°14´
Pluto Sagittarius 24°09´ Cosmic Humans Rasalhague 22°33´ 43 II/37

Chiron Aquarius 7°17´
Ceres Aquarius 19°16´

Pallas Athene Capricorn 3°00´ Cosmic Humans Nushaba/Alnasl 1°21´ 21 II/41
Juno Virgo 4°05´ Winged Lion

Cosmic Humans
Regulus
Regulus

29°55´
29°55´

22
22

II/31
II/31

Vesta Virgo 8°58´ Winged Lion Zosma 11°25´ 22 I/210


Antares-Code © – Reflection of the Stellar Nations
Name Anchoring of the Stellar portals
Date of Birth 17. 08. 2006 04:47 pm The Stellar Nation of the Dragons

The Stellar Nation of the Great Felines
The Stellar Nation of the Pegasus

Stellar Nation

12

1

2 3
IV

5
6

VII

89
X

11
13°16´

1°3
5´

15
°0

3´ 14
°0

9´ 5°17´
23°35´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´
24

°36
´

24
°36

´

24
°36

´
24

°36
´

14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´

10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´

5°53´5°53´5°53´5°53´5°53´5°53´5°53´5°53´5°53´
5°53´5°53´5°53´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´11°32´

11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´

16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´

24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´24°09´
24°09´
24°09´

7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´
19

°16
´

19
°16

´

19
°16

´
19

°16
´

3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

Alpha Coronae Australis 14°14´

Vega/Wega 15°25´

Enif
 1°

59
´

Alpheratz/Sirrach 14°24´

Alm
ach/Alam

ak 14°19´

G
am

m
a Cassiopeiae/Éon 14°10´

Menkar 14°25´

Capella 21°57´

Omega Orionis 24°36´Phact/Phaet 22°16´

Algi
eb

a 2
9°

43
´

Ara/Alpha Arae 25°10´

Grumium 24°51´

M
ar

ka
b 

23
°3

5´

Sc
he

at
 2

9°
28

´

M
at

ar
 2

5°
48

´

Co
r C

ar
ol

i 2
4°

40
´

Za
vi

ga
va

/Z
av

ija
va

 2
7°

16
´

Beta Leonis M
inoris

 24°38´

Rigel 16°55´

Alpha Lyncis 11°56´

Giausar/Giusar/ (-)
 10°26´

Ch
ar

a 
17

°4
8´

Alpha Telescopii (+) 5°10´

Th
ub

an
 7°

33
´


Antares-Code © – Reflection of the Stellar Nations

Date of Birth 17. 08. 2006 04:47 pm
Position Stellar Nation Conjunction with the Fixed Stars Position Figure Page

Anchoring of the Stellar portals

The Stellar Nation of the Dragons / The Stellar Nation of the Great Felines / The Stellar Nation of the Pegasus

Ascendant / 1st House Cusp Capricorn 13°16´ Great Felines
Dragons

Alpha Coronae Australis
Vega/Wega

14°14´
15°25´

33
23

I/297
I/247

2nd House Cusp Pisces 1°35´ Pegasus Enif 1°59´ 38 I/344
3rd House Cusp Aries 15°03´ Pegasus Alpheratz/Sirrach 14°24´ 39 I/338
Immun Coeli (IC) Taurus 14°09´ Pegasus

Pegasus
Dragons

Almach/Alamak
Gamma Cassiopeiae/Éon
Menkar

14°19´
14°10´
14°25´

39
20
27

I/341
I/354
I/262

5th House Cusp Gemini 5°17´
6th House Cusp Gemini 23°35´ Dragons

Dragons
Dragons

Capella
Omega Orionis
Phact/Phaet

21°57´
24°36´
22°16´

10
14
29

I/272,280
I/237,266
I/259

Descendant / 7th House Cusp Cancer 13°16´
8th House Cusp Virgo 1°35´ Dragons

Great Felines
Algieba
Algieba

29°43´
29°43´

22
22

I/293,306
I/293,306

9th House Cusp Libra 15°03´
Medium Coeli (MC) / 10th House Cusp Scorpio 14°09´
11th House Cusp Sagittarius 5°17´
12th House Cusp Sagittarius 23°35´ Great Felines

Dragons
Ara/Alpha Arae
Grumium

25°10´
24°51´

35
26

I/303
I/244

North Node Pisces 26°53´ Pegasus
Pegasus
Pegasus

Markab
Scheat
Matar

23°35´
29°28´
25°48´

38
38
0

I/330
I/334

South Node Virgo 26°53´ Great Felines
Pegasus

Cor Caroli
Zavigava/Zavijava

24°40´
27°16´

36
11

I/309
I/369,370

The Sun Leo 24°36´ Great Felines Beta Leonis Minoris 24°38´ IV/18.
The Moon Gemini 14°11´ Dragons Rigel 16°55´ 14 I/245
Mercury Leo 10°17´ Great Felines

Dragons
Alpha Lyncis
Giausar/Giusar/ (-)

11°56´
10°26´

37
26

I/311
I/271

Venus Leo 5°53´
Mars Virgo 16°15´ Great Felines Chara 17°48´ 36 I/309
Jupiter Scorpio 11°32´

Saturn Leo 16°09´
Uranus Pisces 13°28´
Neptune Aquarius 18°14´
Pluto Sagittarius 24°09´ Great Felines

Dragons
Ara/Alpha Arae
Grumium

25°10´
24°51´

35
26

I/303
I/244

Chiron Aquarius 7°17´
Ceres Aquarius 19°16´

Pallas Athene Capricorn 3°00´ Great Felines Alpha Telescopii (+) 5°10´ 33 I/298
Juno Virgo 4°05´
Vesta Virgo 8°58´ Dragons Thuban 7°33´ 26 I/247


Antares-Code © – Reflection of the Stellar Nations
Name Anchoring of the Stellar portals
Date of Birth 17. 08. 2006 04:47 pm The Stellar Nation of the Serpents – Female line

The Stellar Nation of the Serpents – Male line
The Stellar Nation of the Bears - The Christ Community

Stellar Nation

12

1

2 3
IV

5
6

VII

89
X

11
13°16´

1°3
5´

15
°0

3´ 14
°0

9´ 5°17´
23°35´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´
24

°36
´

24
°36

´

24
°36

´
24

°36
´

14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´

10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´

5°53´5°53´5°53´5°53´5°53´5°53´5°53´5°53´5°53´
5°53´5°53´5°53´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´11°32´

11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´

16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´

24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´24°09´
24°09´
24°09´

7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´
19

°16
´

19
°16

´

19
°16

´
19

°16
´

3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

Pelagus/Nunki 12°29´

Al Hecka/Zeta Tauri 24°53´

Alnilam 23°33´

Alnitak 24°47´

El Nath 22°40´Mintaka 22°27´

Sirius A 14°10´

Meg
re

z 1
°1

0´

Phe
cd

a/P
ha

d 0
°3

4´

Seginus 17°45´

Acrux 11°58´
Becrux 11°44´

Gem
m

a/Alphecca 12°23´

Zuben Elgenubi/Kiffa Australis 15°11´

Dschubba/Isidis 2°40´

Graffias 3°17´
Marfik 5°41´

Yed Prior 2°24´

Cebalrai 25°26´

Lesath 24°10´

Rasalhague 22°33´

Sargas 25°42´

Shaula/Schaula 24°41´

Al
ka

id
 / 

Be
ne

tn
as

h 
27

°1
0´

Alph
ard

 27
°22

´

Cursa 15°22´

Al
co

r 1
5°

58
´

M
iza

r 1
5°

48
´

Duphe/Dubhe 15°18´

Ac
he

rn
ar

/A
ch

ar
na

r 1
5°

24
´

Al
ph

a 
Hy

dr
i 1

2°
13

´

Girtab 26°34´
Spiculum/M8 Lagoon nebula 1°10´

Al
iot

h 
9°

10
´


Antares-Code © – Reflection of the Stellar Nations

Date of Birth 17. 08. 2006 04:47 pm
Position Stellar Nation Conjunction with the Fixed Stars Position Figure Page

Anchoring of the Stellar portals

The Stellar Nation of the Serpents – Female line / The Stellar Nation of the Serpents – Male line / The Stellar Nation of the Bears -
The Christ Community

Ascendant / 1st House Cusp Capricorn 13°16´ Bears - The Christ Community Pelagus/Nunki 12°29´ 21 I/540
2nd House Cusp Pisces 1°35´
3rd House Cusp Aries 15°03´
Immun Coeli (IC) Taurus 14°09´
5th House Cusp Gemini 5°17´
6th House Cusp Gemini 23°35´ Bears - The Christ Community

Serpents - Male line
Serpents - Male line
Bears - The Christ Community
Serpents - Male line

Al Hecka/Zeta Tauri
Alnilam
Alnitak
El Nath
Mintaka

24°53´
23°33´
24°47´
22°40´
22°27´

6
14
14
6
14

I/556
I/472
I/472
I/556
I/472

Descendant / 7th House Cusp Cancer 13°16´ Serpents - Female line
Serpents - Male line

Sirius A
Sirius A

14°10´
14°10´

9
9

I/414,457,470
I/414,457,470

8th House Cusp Virgo 1°35´ Bears - The Christ Community
Bears - The Christ Community

Megrez
Phecda/Phad

1°10´
0°34´

47
47

I/524
I/524

9th House Cusp Libra 15°03´ Serpents - Male line Seginus 17°45´ 45 I/476
Medium Coeli (MC) / 10th House Cusp Scorpio 14°09´ Bears - The Christ Community

Bears - The Christ Community
Serpents - Female line
Bears - The Christ Community

Acrux
Becrux
Gemma/Alphecca
Zuben Elgenubi/Kiffa Australis

11°58´
11°44´
12°23´
15°11´

3
3
24
49

I/517
I/517
I/447
I/544

11th House Cusp Sagittarius 5°17´ Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line

Dschubba/Isidis
Graffias
Marfik
Yed Prior

2°40´
3°17´
5°41´
2°24´

12
12
43
43

I/440
I/444
I/425
I/426

12th House Cusp Sagittarius 23°35´ Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line

Cebalrai
Lesath
Rasalhague
Sargas
Shaula/Schaula

25°26´
24°10´
22°33´
25°42´
24°41´

43
12
43
12
12

I/424,430
I/437,445
I/423
I/445
I/445

North Node Pisces 26°53´
South Node Virgo 26°53´ Bears - The Christ Community Alkaid / Benetnash 27°10´ 47 I/524
The Sun Leo 24°36´ Serpents - Female line Alphard 27°22´ 44 I/436
The Moon Gemini 14°11´ Serpents - Male line Cursa 15°22´ 46 I/479
Mercury Leo 10°17´
Venus Leo 5°53´

Mars Virgo 16°15´ Bears - The Christ Community
Bears - The Christ Community

Alcor
Mizar

15°58´
15°48´

47
47

I/536
I/524

Jupiter Scorpio 11°32´ Bears - The Christ Community
Bears - The Christ Community
Serpents - Female line

Acrux
Becrux
Gemma/Alphecca

11°58´
11°44´
12°23´

3
3
24

I/517
I/517
I/447

Saturn Leo 16°09´ Bears - The Christ Community Duphe/Dubhe 15°18´ 47 I/523
Uranus Pisces 13°28´ Serpents - Male line

Serpents - Female line
Achernar/Acharnar
Alpha Hydri

15°24´
12°13´

46
IV/25.

I/479

Neptune Aquarius 18°14´
Pluto Sagittarius 24°09´ Serpents - Female line

Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line

Cebalrai
Lesath
Rasalhague
Sargas
Shaula/Schaula
Girtab

25°26´
24°10´
22°33´
25°42´
24°41´
26°34´

43
12
43
12
12
12

I/424,430
I/437,445
I/423
I/445
I/445
I/445

Chiron Aquarius 7°17´
Ceres Aquarius 19°16´

Pallas Athene Capricorn 3°00´ Bears - The Christ Community Spiculum/M8 Lagoon nebula 1°10´ 21 I/539
Juno Virgo 4°05´
Vesta Virgo 8°58´ Bears - The Christ Community Alioth 9°10´ 47 I/524


Antares-Code © – Reflection of the Stellar Nations
Name Anchoring of the Stellar portals
Date of Birth 17. 08. 2006 04:47 pm The Stellar Nation of the Cosmic Arthropods – Niome’s Realm

The Stellar Nation of the Birds
The Stellar Nation of the Dolphins
The Stellar Nation of the Whales

Stellar Nation

12

1

2 3
IV

5
6

VII

89
X

11
13°16´

1°3
5´

15
°0

3´ 14
°0

9´ 5°17´
23°35´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

26
°5

3´
26

°5
3´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´

24
°36

´
24

°36
´

24
°36

´

24
°36

´
24

°36
´

14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´
14°11´

10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´
10°17´

5°53´5°53´5°53´5°53´5°53´5°53´5°53´5°53´5°53´
5°53´5°53´5°53´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´

16
°1

5´
16

°1
5´11°32´

11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´
11°32´

16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´
16°09´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

13
°2

8´
13

°2
8´

18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´
18°14´

24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´
24°09´24°09´
24°09´
24°09´

7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´
7°17´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´

19
°16

´
19

°16
´

19
°16

´

19
°16

´
19

°16
´

3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´3°00´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´
4°

05
´

4°
05

´8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

8°
58

´
8°

58
´

De
ne

b 
Ad

ige
 5

°2
5´Enif

 1°
59

´

Fo
malh

au
t/F

or
malh

au
t 3

°5
7´

Al
de

ra
m

in
 1

2°
52

´
Alpheratz/Sirrach 14°24´

Altais/D
elta D

raconis (-) 17°15´

Alpha Horologii (-) 15°55´

Alm
ach/Alam

ak 14°19´

M
enkar 14°25´

Delta1 Tauri 6°58´

Gamma Tauri/Hyades 5°54´

Beta Pictoris (-) 22°38´
Phact/Phaet 22°16´

Sirius B 14°10´

Algorab 13°33´

Kraz 17°28´

Alph
a P

yxi
dis

 (+
) 2

6°3
6´

Alpha Picto
ris 

(+) 2
4°12´

Beta
 P

yx
idi

s (
-) 

26
°5

4´
Aldebaran 9°53´

Gamma Camelopardalis (-) 14°44´

Giausar/Giusar/ (-
) 10°26´

M
acula M

agelanica 11°10´

An
ka

a 
15

°3
5´

Al Nair 1
6°00´

Delta
 Delphini 1

8°13´

Gam
ma D

elp
hin

i 1
9°2

8´

Rotanev 16°26´

Sualocin
 17°28´

Alpha Microscopii (+) 5°43´

Beta Microscopii (-) 6
°19´

Gamma Sagittae 7°10´

Theta Aquilae 5°00´

Alpha Telescopii (+) 5°10´
Zeta Telescopii (-) 5°20´

Th
et

a 
An

tili
ae

 (-
) 1

0°
10

´


Antares-Code © – Reflection of the Stellar Nations

Date of Birth 17. 08. 2006 04:47 pm
Position Stellar Nation Conjunction with the Fixed Stars Position Figure Page

Anchoring of the Stellar portals

The Stellar Nation of the Cosmic Arthropods – Niome’s Realm / The Stellar Nation of the Birds / The Stellar Nation of the Dolphins /
The Stellar Nation of the Whales

Ascendant / 1st House Cusp Capricorn 13°16´
2nd House Cusp Pisces 1°35´ Birds

Whales
Whales

Deneb Adige
Enif
Fomalhaut/Formalhaut

5°25´
1°59´
3°57´

66
38
2

II/208,213
II/310
II/291,305

3rd House Cusp Aries 15°03´ Whales
Dolphins
Whales
The Cosmic Arthropods

Alderamin
Alpheratz/Sirrach
Alpheratz/Sirrach
Altais/Delta Draconis (-)

12°52´
14°24´
14°24´
17°15´

72
39
39
61

II/317
II/312
II/312
II/162,164

Immun Coeli (IC) Taurus 14°09´ The Cosmic Arthropods
Dolphins
Whales

Alpha Horologii (-)
Almach/Alamak
Menkar

15°55´
14°19´
14°25´

53
39
27

II/161,164
II/255
II/300,302

5th House Cusp Gemini 5°17´ Birds
Birds

Delta1 Tauri
Gamma Tauri/Hyades

6°58´
5°54´

67
67

II/226
II/224

6th House Cusp Gemini 23°35´ The Cosmic Arthropods
Birds

Beta Pictoris (-)
Phact/Phaet

22°38´
22°16´

53
29

II/164
II/202

Descendant / 7th House Cusp Cancer 13°16´ Dolphins Sirius B 14°10´ 9 II/245
8th House Cusp Virgo 1°35´
9th House Cusp Libra 15°03´ Birds

Birds
Algorab
Kraz

13°33´
17°28´

64
64

II/188,192
II/189,193

Medium Coeli (MC) / 10th House Cusp Scorpio 14°09´
11th House Cusp Sagittarius 5°17´
12th House Cusp Sagittarius 23°35´
North Node Pisces 26°53´
South Node Virgo 26°53´
The Sun Leo 24°36´ The Cosmic Arthropods

The Cosmic Arthropods
The Cosmic Arthropods

Alpha Pyxidis (+)
Alpha Pictoris (+)
Beta Pyxidis (-)

26°36´
24°12´
26°54´

58
53
58

II/162,164
II/164
II/162,164

The Moon Gemini 14°11´ Birds
Dolphins
The Cosmic Arthropods

Aldebaran
Aldebaran
Gamma Camelopardalis (-)

9°53´
9°53´
14°44´

6
6
60

II/240,249
II/240,249
II/162,164

Mercury Leo 10°17´ The Cosmic Arthropods Giausar/Giusar/ (-) 10°26´ 26 II/162,164
Venus Leo 5°53´

Mars Virgo 16°15´
Jupiter Scorpio 11°32´ The Cosmic Arthropods Macula Magelanica 11°10´ III/53. II/116,140,161

Saturn Leo 16°09´
Uranus Pisces 13°28´ Birds Ankaa 15°35´ 65 II/196
Neptune Aquarius 18°14´ Whales

Dolphins
Dolphins
Dolphins
Dolphins

Al Nair
Delta Delphini
Gamma Delphini
Rotanev
Sualocin

16°00´
18°13´
19°28´
16°26´
17°28´

70
68
68
68
68

II/292,306
II/260,268-272
II/260,268-272
II/260,268-272
II/260,268-272

Pluto Sagittarius 24°09´
Chiron Aquarius 7°17´ The Cosmic Arthropods

The Cosmic Arthropods
Dolphins
Birds

Alpha Microscopii (+)
Beta Microscopii (-)
Gamma Sagittae
Theta Aquilae

5°43´
6°19´
7°10´
5°00´

54
54
69
63

II/161,164
II/161,164
II/259,264
II/182

Ceres Aquarius 19°16´ Dolphins
Dolphins
Dolphins

Delta Delphini
Gamma Delphini
Sualocin

18°13´
19°28´
17°28´

68
68
68

II/260,268-272
II/260,268-272
II/260,268-272

Pallas Athene Capricorn 3°00´ The Cosmic Arthropods
The Cosmic Arthropods

Alpha Telescopii (+)
Zeta Telescopii (-)

5°10´
5°20´

33
55

II/161,164
II/161,164

Juno Virgo 4°05´
Vesta Virgo 8°58´ The Cosmic Arthropods Theta Antiliae (-) 10°10´ 57 II/162,164


Antares-Code © – Reflection of the Stellar Nations

Date of Birth 17. 08. 2006 04:47 pm
Position Stellar Nation Conjunction with the Fixed Stars Position Figure Page

Anchoring of the Stellar portals

Ascendant / 1st House Cusp Capricorn 13°16´ Angels
Winged Lion
Great Felines
Dragons
Bears - The Christ Community

Caput Sagittarii/Xi1,2 Sagittarii
Vega/Wega
Alpha Coronae Australis
Vega/Wega
Pelagus/Nunki

13°30´
15°25´
14°14´
15°25´
12°29´

21
23
33
23
21

I/182
I/219
I/297
I/247
I/540

2nd House Cusp Pisces 1°35´ Unicorn
Cosmic Humans
Pegasus
Birds
Whales
Whales

Fomalhaut/Formalhaut
Sadalmelik/Sadal Melik
Enif
Deneb Adige
Enif
Fomalhaut/Formalhaut

3°57´
3°27´
1°59´
5°25´
1°59´
3°57´

2
50
38
66
38
2

I/86
II/44-45
I/344
II/208,213
II/310
II/291,305

3rd House Cusp Aries 15°03´ Pegasus
Whales
Dolphins
Whales
The Cosmic Arthropods

Alpheratz/Sirrach
Alderamin
Alpheratz/Sirrach
Alpheratz/Sirrach
Altais/Delta Draconis (-)

14°24´
12°52´
14°24´
14°24´
17°15´

39
72
39
39
61

I/338
II/317
II/312
II/312
II/162,164

Immun Coeli (IC) Taurus 14°09´ Pegasus
Pegasus
Dragons
The Cosmic Arthropods
Dolphins
Whales

Almach/Alamak
Gamma Cassiopeiae/Éon
Menkar
Alpha Horologii (-)
Almach/Alamak
Menkar

14°19´
14°10´
14°25´
15°55´
14°19´
14°25´

39
20
27
53
39
27

I/341
I/354
I/262
II/161,164
II/255
II/300,302

5th House Cusp Gemini 5°17´ Birds
Birds

Delta1 Tauri
Gamma Tauri/Hyades

6°58´
5°54´

67
67

II/226
II/224

6th House Cusp Gemini 23°35´ Winged Lion
Winged Lion
Angels
Unicorn
Cosmic Humans
Winged Lion
Dragons
Dragons
Dragons
Bears - The Christ Community
Serpents - Male line
Serpents - Male line
Bears - The Christ Community
Serpents - Male line
The Cosmic Arthropods
Birds

Alnilam
Alnitak
Bellatrix
Capella
Meissa
Mintaka
Capella
Omega Orionis
Phact/Phaet
Al Hecka/Zeta Tauri
Alnilam
Alnitak
El Nath
Mintaka
Beta Pictoris (-)
Phact/Phaet

23°33´
24°47´
21°10´
21°57´
23°48´
22°27´
21°57´
24°36´
22°16´
24°53´
23°33´
24°47´
22°40´
22°27´
22°38´
22°16´

14
14
14
10
14
14
10
14
29
6
14
14
6
14
53
29

I/214,216
I/214,216
I/139,174,271
I/114
II/27
I/214,215
I/272,280
I/237,266
I/259
I/556
I/472
I/472
I/556
I/472
II/164
II/202

Descendant / 7th House Cusp Cancer 13°16´ Angels
Unicorn
Serpents - Female line
Serpents - Male line
Dolphins

Canopus
Sirius A
Sirius A
Sirius A
Sirius B

15°10´
14°10´
14°10´
14°10´
14°10´

13
9
9
9
9

I/137
I/112
I/414,457,470
I/414,457,470
II/245

8th House Cusp Virgo 1°35´ Winged Lion
Cosmic Humans
Dragons
Great Felines
Bears - The Christ Community
Bears - The Christ Community

Regulus
Regulus
Algieba
Algieba
Megrez
Phecda/Phad

29°55´
29°55´
29°43´
29°43´
1°10´
0°34´

22
22
22
22
47
47

II/31
II/31
I/293,306
I/293,306
I/524
I/524

9th House Cusp Libra 15°03´ Serpents - Male line
Birds
Birds

Seginus
Algorab
Kraz

17°45´
13°33´
17°28´

45
64
64

I/476
II/188,192
II/189,193

Medium Coeli (MC) / 10th House Cusp Scorpio 14°09´ Unicorn
Winged Lion
Cosmic Humans
Bears - The Christ Community
Bears - The Christ Community
Serpents - Female line
Bears - The Christ Community

Acrux
Gemma/Alphecca
Zuben Elgenubi/Kiffa Australis
Acrux
Becrux
Gemma/Alphecca
Zuben Elgenubi/Kiffa Australis

11°58´
12°23´
15°11´
11°58´
11°44´
12°23´
15°11´

3
24
49
3
3
24
49

I/92
I/222
II/35
I/517
I/517
I/447
I/544

11th House Cusp Sagittarius 5°17´ Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line

Dschubba/Isidis
Graffias
Marfik
Yed Prior

2°40´
3°17´
5°41´
2°24´

12
12
43
43

I/440
I/444
I/425
I/426

12th House Cusp Sagittarius 23°35´ Cosmic Humans
Great Felines
Dragons
Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line

Rasalhague
Ara/Alpha Arae
Grumium
Cebalrai
Lesath
Rasalhague
Sargas
Shaula/Schaula

22°33´
25°10´
24°51´
25°26´
24°10´
22°33´
25°42´
24°41´

43
35
26
43
12
43
12
12

II/37
I/303
I/244
I/424,430
I/437,445
I/423
I/445
I/445


North Node Pisces 26°53´ Pegasus
Pegasus
Pegasus

Markab
Scheat
Matar

23°35´
29°28´
25°48´

38
38
0

I/330
I/334

South Node Virgo 26°53´ Angels
Angels
Cosmic Humans
Great Felines
Pegasus
Bears - The Christ Community

Labrum/Delta Crateris
Markeb/Kappa Velorum
Zavigava/Zavijava
Cor Caroli
Zavigava/Zavijava
Alkaid / Benetnash

26°47´
28°59´
27°16´
24°40´
27°16´
27°10´

15
13
11
36
11
47

I/163
I/180
II/34
I/309
I/369,370
I/524

The Sun Leo 24°36´ Great Felines
Serpents - Female line
The Cosmic Arthropods
The Cosmic Arthropods
The Cosmic Arthropods

Beta Leonis Minoris
Alphard
Alpha Pyxidis (+)
Alpha Pictoris (+)
Beta Pyxidis (-)

24°38´
27°22´
26°36´
24°12´
26°54´

IV/18. 
44
58
53
58

I/436
II/162,164
II/164
II/162,164

The Moon Gemini 14°11´ Angels
Dragons
Serpents - Male line
Birds
Dolphins
The Cosmic Arthropods

Aldebaran
Rigel
Cursa
Aldebaran
Aldebaran
Gamma Camelopardalis (-)

9°53´
16°55´
15°22´
9°53´
9°53´
14°44´

6
14
46
6
6
60

I/163
I/245
I/479
II/240,249
II/240,249
II/162,164

Mercury Leo 10°17´ Winged Lion
Great Felines
Dragons
The Cosmic Arthropods

Praesepe (M44 Beehive Cluster) 
Alpha Lyncis
Giausar/Giusar/ (-)
Giausar/Giusar/ (-)

7°22´
11°56´
10°26´
10°26´

25
37
26
26

I/224
I/311
I/271
II/162,164

Venus Leo 5°53´ Winged Lion Praesepe (M44 Beehive Cluster) 7°22´ 25 I/224
Mars Virgo 16°15´ Great Felines

Bears - The Christ Community
Bears - The Christ Community

Chara
Alcor
Mizar

17°48´
15°58´
15°48´

36
47
47

I/309
I/536
I/524

Jupiter Scorpio 11°32´ Unicorn
Winged Lion
Bears - The Christ Community
Bears - The Christ Community
Serpents - Female line
The Cosmic Arthropods

Acrux
Gemma/Alphecca
Acrux
Becrux
Gemma/Alphecca
Macula Magelanica

11°58´
12°23´
11°58´
11°44´
12°23´
11°10´

3
24
3
3
24
III/53.

I/92
I/222
I/517
I/517
I/447
II/116,140,161

Saturn Leo 16°09´ Cosmic Humans
Bears - The Christ Community

Acubens/Sertan
Duphe/Dubhe

13°44´
15°18´

25
47

II/29
I/523

Uranus Pisces 13°28´ Serpents - Male line
Serpents - Female line
Birds

Achernar/Acharnar
Alpha Hydri
Ankaa

15°24´
12°13´
15°35´

46
IV/25. 
65

I/479

II/196
Neptune Aquarius 18°14´ Whales

Dolphins
Dolphins
Dolphins
Dolphins

Al Nair
Delta Delphini
Gamma Delphini
Rotanev
Sualocin

16°00´
18°13´
19°28´
16°26´
17°28´

70
68
68
68
68

II/292,306
II/260,268-272
II/260,268-272
II/260,268-272
II/260,268-272

Pluto Sagittarius 24°09´ Cosmic Humans
Great Felines
Dragons
Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line
Serpents - Female line

Rasalhague
Ara/Alpha Arae
Grumium
Cebalrai
Lesath
Rasalhague
Sargas
Shaula/Schaula
Girtab

22°33´
25°10´
24°51´
25°26´
24°10´
22°33´
25°42´
24°41´
26°34´

43
35
26
43
12
43
12
12
12

II/37
I/303
I/244
I/424,430
I/437,445
I/423
I/445
I/445
I/445

Chiron Aquarius 7°17´ The Cosmic Arthropods
The Cosmic Arthropods
Dolphins
Birds

Alpha Microscopii (+)
Beta Microscopii (-)
Gamma Sagittae
Theta Aquilae

5°43´
6°19´
7°10´
5°00´

54
54
69
63

II/161,164
II/161,164
II/259,264
II/182

Ceres Aquarius 19°16´ Dolphins
Dolphins
Dolphins

Delta Delphini
Gamma Delphini
Sualocin

18°13´
19°28´
17°28´

68
68
68

II/260,268-272
II/260,268-272
II/260,268-272

Pallas Athene Capricorn 3°00´ Cosmic Humans
Great Felines
Bears - The Christ Community
The Cosmic Arthropods
The Cosmic Arthropods

Nushaba/Alnasl
Alpha Telescopii (+)
Spiculum/M8 Lagoon nebula 
Alpha Telescopii (+)
Zeta Telescopii (-)

1°21´
5°10´
1°10´
5°10´
5°20´

21
33
21
33
55

II/41
I/298
I/539
II/161,164
II/161,164

Juno Virgo 4°05´ Winged Lion
Cosmic Humans

Regulus
Regulus

29°55´
29°55´

22
22

II/31
II/31

Vesta Virgo 8°58´ Winged Lion
Dragons
Bears - The Christ Community
The Cosmic Arthropods

Zosma
Thuban
Alioth
Theta Antiliae (-)

11°25´
7°33´
9°10´
10°10´

22
26
47
57

I/210
I/247
I/524
II/162,164


