

Dharma Chart Karma Chart

Astrological Empowerment in the 21st Century

by Michael Erlewine

Dharma Chart

Karma Chart

**Astrological Empowerment in the
21st Century**

By

Michael Erlewine

An e-book from
Startypes.com
315 Marion Avenue
Big Rapids, Michigan 49307

First published 1998

© Michael Erlewine 1998

ISBN 978-0-9794970-7-0

All rights reserved. No part of the publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of the publisher.

Cover Art and Graphics by Michael Erlewine

Some images © 2007 Jupiter Images Corporation

**This book is dedicated to
Margaret Erlewine**

Who has talked StarTypes with me for over forty years

Dharma Chart, Karma Chart

DHARMA CHART, KARMA CHART 13

Chapter 1: Introduction 21

StarTypes: Life-Path Partners.....	21
Waiting To Be Found	23
Self-Discovery.....	25
Modern Astrology.....	26
Getting Started.....	28
Astro*Image Cards.....	29

Chapter 2: Types of Being..... 30

The Kinds of StarTypes	30
The Shining.....	31
Celebrity Status.....	32
The Charisma	34
Transmitting and Receiving	35
The Life of the Party.....	36
The Charismatic StarTypes	37
The Lover and the Loved One	38
StarTypes	39
The Two of Us: Lover and Loved One	40

Chapter 3: StarType Families..... 42

The StarType Families.....	42
The Red Bordered Cards.....	44
The Red Cards.....	45
Red Cards: The Flip Side.....	46
The "Loved One" Relationship Role.....	48
Green-bordered StarTypes	49
Green Cards Care.....	51
Pushovers.....	52
Two in One: The Blue-bordered StarTypes	53
The Blue Cards: Independence	54

Dharma Chart, Karma Chart

Blue Cards: The Flip Side	56
The Multi-Relational StarTypes	58
Thirst for Experience	59
People and Places	60
The Rose-Colored Cards	61
Meeting and Greeting	62
The Four Relationship Families	64
Independent StarTypes	66
Multi-Relational	67
Chapter 4: StarTypes Cards	69
Two Tracks	69
Your StarType	69
The Astro*Image Cards	70
Using Your Card	72
StarType Comparisons	73
StarTypes Summary	75
Chapter 5: Aspect Patterns	76
The Astrology	76
Aspect Cycles	77
Standard Aspects	78
Mirror Aspects	80
Aspect Patterns	82
Whole-Chart Patterns	84
Chart Patterns: The T-Square	85
The Grand Trine	86
The Two Opposites StarTypes	87
StarTypes Astrology	88
My Particular Journey	90
Computing Devices	91
Beyond the Known	92
Chapter 6: Helio: The Dharma Chart	93
Helio Astrology	93

Dharma Chart, Karma Chart

Heliocentric Astrology?	94
There Was No Helio Ephemerides.....	95
Helio Work	97
Another Dimension	99
The Techniques	100
The Helio Perspective.....	101
Compared to What?.....	102
Our Embedded Perspective	103
Therefore:	104
Way Back When	105
The Other Way Around	106
Esoteric Meaning	107
Inside the Helio	109
Worlds within Worlds	110
The Life Energy of the System.....	112
What Is the Sun?	114
A Kindred Spirit.....	115
Helio.....	116
The Sun Rises	117
The Heavenly Patterns	119
One Individual: Two Views.....	120
My Helio Chart	121
My Helio Grand Trine.....	122
Friends and Enemies	123
Seeing Myself!	124
Learning about StarTypes.....	125
Chapter 7: Interpretation	127
The Learning Curve	127
StarTypes Interpretation	128
A New Center	130
Pattern Leap	131
Geocentric and Heliocentric.....	132
Geocentric and Heliocentric Charts	133
The Geocentric Chart.....	134
Geocentric (Karma Chart).....	135

Dharma Chart, Karma Chart

Geocentric Positions	136
From Helio to Geo.....	137
The Helio Chart (Dharma Chart)	139
Your Dharma Chart.....	140
Finding Your Lineage.....	141
StarTypes Origins	143

Chapter 8: StarType Patterns..... 144

The StarType Patterns.....	144
The Yin and the Yang of Astrology	145
Whole-Chart Patterns	146
The Crux of the Matter	147
The Grand Cross	148
Types of Being.....	149
The T-Cross.....	151
The One and the Two	152
The Cross and the Trine	153
My Point.....	154
The Two Relationship Types	155
Summary	156

Chapter 9: The Main StarTypes 158

The Main StarTypes.....	158
The T-Cross (T-Square) and Grand Cross	159
The T-Cross.....	160
The Grand Trine: Yin Archetype	162
Green-Line StarTypes.....	163
The Trine StarTypes	164
What to Do with Helio	166
Geo and Helio Planet Positions	167
Transits and What-Not.....	168
Retrogradation	169

Chapter 10: Comparisons 171

How to Use StarTypes	171
----------------------------	-----

Dharma Chart, Karma Chart

He: Multi-Relationship, StarType #38	172
He: Multi-Relationship, StarType #36	173
He: Multi-Relationship, StarType #36	175
He: Multi-Relationship, StarType #38	176
He: Independent, StarType #29	177
He: Independent, StarType #10	178
He: Independent, StarType #11	179
He: Independent, StarType #8	181
He: The Loved One, StarType #1	182
He: The Loved One, StarType #3	183
He: The Loved One, StarType #1	184
He: The Loved One, StarType #1	185
He: The Lover, StarType #18	186
He: The Lover, StarType #5	187
He: The Lover, StarType #60	189
He: The Lover, StarType #5	190

Chapter 11: Retrogrades 191

Burn Rate: The Retrograde Phenomenon	191
Psychometrists	193
Outer Planets Retrograde	194
Inner Planets Retrograde	196
Background	198
Geocentric and Heliocentric: Interface	199
Before and Behind	201
The Burn Rate	203
The Past, Present, and Future	205
Retrograde and Direct	207
Inner and Outer	208
The Retrograde Loop: Conjunct	210
Sun Conjunct Planet	211
Planet Retrogrades	213
Planet Retrograde Interpretation	214
Sun Opposition Planet	215
Sun Opposition Planet Interpretation	216
Planet Goes Direct in Motion	217

Dharma Chart, Karma Chart

Planet Direct Interpretation	218
Sun Conjunct Planet (again)	219
Sun Conjunct Planet Interpretation	220
Summary	222

Chapter 12: FAQ 224

Frequently Asked Questions	224
----------------------------------	-----

Chapter 13: The Sixty Main StarTypes .. 232

StarType #1, T-Square	235
StarType #2, The Wedge	238
StarType #3, The Grand Cross	241
StarType #4, The Mystic Rectangle	245
StarType #5, The Kite	249
StarType #6 2-60s	253
StarType #7, Hung T-Square	256
StarType #8, The T-Kite	260
StarType #9, The Trapezoid (120-90-60-90)	263
StarType #10, The Skull Cap	266
StarTypes #11, T-Basket	270
StarType #12, Grand Trine/Grand Cross	273
StarType #13, The Scissors	276
StarType #14, 2-45s 90 Degrees	279
StarType #15, 6-60s Grand Sextile	281
StarType # 17, Grand Trine/Mystic Rectangle ..	284
StarTypes #18, The Trine Tree	287
StarType #19, Nutcracker	290
StarType #20, Warrior	293
StarType #21, 3-60s Basket	296
StarType # 22, The Yod	299
StarType # 23, Focused Yod	302
StarType #24, Cross Wedge	305
StarType #25, Cross Wedges	308
StarType #26, Work Hexagon	311
StarType #27, 6-30s (T-Square + Basket)	314

Dharma Chart, Karma Chart

StarType #28, T-Rectangle	317
StarType #29, T-Seer	320
StarType #30, 2-30s 60	323
StarType #31, 3-30s 90	325
StarType #32, 4-30s 120	327
StarType #33, 5-30s 150	329
StarType #34, 4-45s 1-T-Square	332
StarType #35, T-Wedge.....	334
StarType #36, Within-a-Trine	337
StarType #37, Oppositions	339
StarType #38, Within-a-Half.....	341
StarType #39, Trap-150 (150-90-30-90)	343
StarType #40, Mystic-30	346
StarType #41, Mystic-Opp	350
StarType #42, Trap-5 (150-72-66-72)	354
StarType #43, 2-Quintile	357
StarType #44, 3-Quintile	358
StarType #45, Grand Quintile	359
StarType #46, 2-Septiles	362
StarType #47, 3-Septiles	363
StarType #48, 4-septiles	364
StarType #49, 5-Septiles	366
StarType #50, Wedge 30	368
StarType #51, 2-Noviles	371
StarType #52, 3-Noviles	372
StarType #53, 4-Noviles	373
StarType #54, 5-Noviles	375
StarType #55, 6-Noviles	377
StarType #56, 6-45s 3-T-Squares.....	379
StarType #57, 5-45s 2-T-Squares.....	383
StarType #58, Splay	387
StarType #59, 3-45s	390
StarType #60, Grand Trine	392

Chapter 14: StarType Ephemeris..... 395

Dharma Chart, Karma Chart

Chapter 15: About the Author 735

Astrologer Michael Erlewine	735
Michael Erlewine.....	737
A Brief Bio of Michael Erlewine.....	737
Example Astro*Image Card	739
Personal Astrology Readings.....	740
The Heart Center House.....	740
Heart Center Library	741
The All-Music Guide / All-Movie Guide	742
Heart Center Meditation Room	744
Heart Center Symbol	745
Music Career	747
Email:.....	749

Dharma Chart, Karma Chart

DHARMA CHART, KARMA CHART

It has been a long journey since I first became interested in things like astrology back in the late 1950s and early 1960s. I don't know if history has always had such an exponential curve, but I do know that so much happened so fast in the 1960s that I cannot possibly tell someone who was not there (in words) how it was. This line from the poet Yeats comes close:

“Because the mountain grass,
Cannot but keep the form,
Where the mountain hare has lain.”

Once the door of astrology was open to me, I burned through all the books on the subject and went from there straight into the mind itself. The mind is where all the treasures of the ages can always be found, a library that never grows old. When being asked, in all the world of astrology, what single concept is the most precious to me, it would have to be the discovery of what I call the “Dharma Chart.”

The dharma for each one of us is simply the particular path to awakening (to finally “getting” it) that will work for us personally, our personal path. There are said to be 84,000 dharmas, so it is clear that one size does not fit all. When I asked my dharma teacher of thirty years about the value of astrology (which the Tibetan Buddhists all use), his answer was this:

“Astrology is one of the limbs of the yoga, a relative truth, but not the root. Dharma is the absolute root.”

In other words, astrology is a relative truth, which means that it is good for helping us to make progress

Dharma Chart, Karma Chart

in getting around (from here to there) on the periphery of the sphere of life, but it cannot take us to the center of that sphere. Only the dharma can do that. And by "dharma" is meant our personal dharma path, the one that actually works for us, wakes us up.

Heaven knows I tried to mine the traditional astrological chart for my dharma path. All astrologers do. We each need to find the path to awakening in this life. Nothing else is as important as knowing our particular dharma path, the key to how we can wake up and become aware – be realized.

I studied my natal astrology chart for years, trying to figure out the puzzle that is "me". I did not then know that there was another way of looking at my astrology, in fact, another complete chart that is a map of my particular dharma path. My discovery of the Dharma Chart was actually a double discovery, because at the very same moment I could read my dharma from a chart, I realized that the traditional chart I had been using all this time was a chart of my karma and not my dharma. All this time I had been trying to read my dharma from my Karma Chart, from the traditional astrological chart.

Of course the Dharma and Karma charts are related and, while trying to decipher one's dharma from looking at one's karma is not impossible, it is very, very difficult. The number of astrologers who seriously know the Dharma Chart are few to none, IMO. And yet the Dharma Chart has been there, staring us in the face for over 400 years. Long ago, most astrologers just chose to ignore and not look at it.

The only folks who looked at the Dharma Chart centuries ago are what today we call astronomers,

Dharma Chart, Karma Chart

and even they ignored its spiritual aspects, and to me the spiritual path is the essence of life lived.

Back then astronomers were astrologers, and astrologers were astronomers. But when the astronomer/astrologer Copernicus pointed out to the world that in fact everything does not revolve around us, around Earth (as we had liked to imagine), but in truth Earth revolves around the Sun, this was news that not everyone took in.

In that moment of discovery hundreds of years ago, we suddenly had two astrological charts, the traditional earth-centered chart that had been used for centuries and a new sun-centered chart that Copernicus had just pointed out. However, rather than embracing that sun-centered (heliocentric) chart and using two charts, most astrologers turned away from it and simply ignored it. However, the astrologers who went on to become the astronomers of today embraced both the new heliocentric (sun-centered) chart AND the traditional geocentric (earth-centered) chart, and continue to this day to use two charts. They were empowered by this new chart. And literally, as they say, the rest is history. Astronomy and Botany are the two oldest academic professions, so the astronomers must have done something right.

Mathematically it is possible to derive the dharma (heliocentric) chart from the karma (geocentric) chart, because it is just another way of viewing the same planets and the same instant in time, only from a different angle or perspective. And of course that is what astrologers try to do. However, this is extremely difficult, like bending over backward, when it is so much easier just to read one's dharma or life path from the heliocentric natal chart, which is the natural Dharma Chart.

Dharma Chart, Karma Chart

We are each entangled in the midst of our karma, our life, and the traditional astrological (geocentric) chart is a perfect map of that – personality and life circumstances. Yet the key to grasping and unraveling karma has always been the particular dharma path we are on. And your personal dharma path (key to awakening) is probably very different from my own. The heliocentric Dharma Chart is a map of our path to waking up, how we can awaken. I have shouted this from the rooftops for over forty years, but this message has still to be heard. Let me try again:

The traditional geocentric astrology chart is nothing more (or less) than a snapshot of the solar system from the point of view of Earth, embedded deep within that system. It is one view or perspective of that larger system. Wouldn't you like to see a chart or map of the entire solar system (heliocentric) that we astrologers are so busy taking snapshots (geocentric charts) of? That is what I am talking about here.

When I first got into astrology, the idea of a “dharma” chart did not exist. Back then there were no home computers, and not even simple 4-function calculators. Every astrology chart was done laboriously by hand, using pencil, paper, books, and log tables, and few people could do it, but that is another story.

Studying my astrology chart in the early 1960s gave me an alternate way of looking at myself, call it a second opinion (and some relief) from the toxic psychological descriptions of that time, labels that were then all the rage, words like paranoid, manic/depressive, schizophrenic, etc. That was how we grew up thinking about ourselves, not at all helpful for a young person. Anyway...I soon identified with my astrology chart and inhaled its alternate

Dharma Chart, Karma Chart

description of who I was compared to the labels society had tried to pin on my generation.

I just assumed the standard astrology chart of me that we all know was a map of my spirituality (or whatever we can agree to call it), when instead it was a map of my karma, the circumstances and personality in which I found myself living. Valuable? Of course, but it was nowhere near an overview, much less a map of how I might awaken and take advantage of my life. It did not clearly show a path, and I needed a path. Back then I struggled to glean specs of spiritual truth from my natal chart, when just by looking at my own birth moment from another (more inclusive) perspective, the path would have been clearer to see. When I finally discovered the Dharma Chart, it flipped me.

Keep in mind, as mentioned earlier, that back then there were no astrology programs. I was the first person in the world to program astrology on home computers and make those programs available to my fellow astrologers on a regular basis. This was in 1977 and computers for home use were brand new. According to an article done for Red Herring Magazine, the company I founded, Matrix Software, is the second oldest software company still on the Internet. The only older one is a little company called Microsoft. That should tell you something. This was then a wild frontier.

Anyway, as a programmer, I naturally found myself exploring and programming various astrological techniques, and one of these was heliocentrics – Sun-centered astrology. I knew nothing about it. For me it was one more technique to program and figure out how to interpret.

Dharma Chart, Karma Chart

So there I was, peering through the lens of my traditional natal chart (and training) at this novel heliocentric perspective of myself, trying to make sense of what I saw there. And the helio chart gave a very different take on me, on who I was, what I was capable of, and so forth. Hmmmm, I thought to myself, this is really me. Without realizing it, I had fallen down the rabbit hole and was about to go through an earth-change in consciousness. Before I knew it, I was identifying more with my heliocentric chart than with the traditional geocentric natal chart I was used to. Wow!

Please think about this for a moment.

The traditional astrology chart had been my whole world, astrologically speaking, and I had just transferred my identification from that chart to another (in my opinion) more complete view of myself. In the helio chart I found the spirituality that I had always tried to intuit from my geocentric birth chart. Here indeed was a Dharma Chart.

And this “Dharma Chart” was the “me” I had always felt I was inside, but never had any confirmation of in my regular geo-chart. Before I knew it, I was inside the helio-chart full-time and looking out at (and through) my personality (traditional natal chart), rather than the reverse, where I had previously been – an outsider looking in, looking inward. There I was, suddenly on the inside looking out for the first time! It was empowering, to say the least, and it felt so natural. That’s what I meant earlier when I said I “flipped” it. “I” flipped.

I somehow transferred the seat of my consciousness to a deeper center and finally identified myself as a spiritual being, a traveler on a path to awakening. So

Dharma Chart, Karma Chart

if anyone asks if consciousness transference is possible, I am here to tell you it is, because it happened to me. Looking through the prism of my heliocentric chart, everything fell into line. It was a superior view, an overview, which is what I most needed at the time.

And although (of course) I still use my Karma Chart, I have never gone back to that old natal-chart view of my spirituality, because it was “through a glass, darkly,” to borrow a phrase. The heliocentric dharma chart is the natural way to view our spirituality, an inner self (Dharma Chart) looking from inside through the lens of our personality (Karma Chart) out at the world. All my life I had been an outsider trying to get in. I didn’t know myself. The helio Dharma Chart introduced me to myself, and I am forever grateful. And I found that my consciousness is seated, not only here on Earth, but also at the center of the Sun. Behind our personality and circumstances (geo chart) is a spiritual being and path (helio chart). Make sense?

These two charts, the Dharma Chart and the Karma Chart, are just different views of the exact same moment in time, the same planets, etc. Of course each view is intricately embedded in the other, if only we could unravel it, but there is no need. We have both charts to look at. I have to laugh (and I mean laugh) when I think of how many years I struggled to read my dharma path from the standard traditional geocentric natal chart. It was not designed for that.

I believe the psychologist Carl Jung would have called the Dharma Chart our Archetype, the tribe we belong to. It takes two views or perspectives to triangulate, and in astrology it is possible to look at the planets and your birth moment from different perspectives or

Dharma Chart, Karma Chart

angles, from views other than the standard natal chart that has been used for the last millennium. In fact, without some differential for comparison, how is anything known? One of my favorite jazz tunes, a song by Les McCann, is called (humorously enough), “Compared to What?”

With two (or more) perspectives, we can triangulate and get a three-dimensional view of something, in this case of our own essential nature. The Dharma Chart and the Karma Chart naturally complement one another because they are simply two different views of the same planets at the same moment. The Dharma Chart is a view of who we are on the inside, and the Karma Chart is a view of what we are up against on the outside and have to deal with and go through. In hierarchy, the Dharma Chart is the key to our karma, just as in Buddhism, dharma is the key to all karma. The helio is the mother chart, the geo the child.

It took me some forty years to reduce the complexity of the helio chart patterns to something communicable. In the chapters that follow, you can find out about your Dharma Chart and your Karma Chart, your Dharma StarType and Karma StarType, and see your both Dharma and Karma cards. Enjoy.

You will be introduced to the many whole-chart patterns (StarTypes) that make the Dharma Chart unique in interpretation.

Chapter 1: Introduction

StarTypes: Life-Path Partners

StarTypes is life-path astrology, interpreting large-scale planetary patterns in the sky above, and charting the dharma or life path of an individual and their primary relationship role down here on earth. And you don't have to be an astrologer to understand this. The astrology used here is graphic, an open window into who we are, why we are here, and what on earth we might be good for – our life purpose.

StarTypes image cards make it easy to get a picture of our personal life-path archetype, a graphic image of our inner self and the particular journey we are on. That is why it is often called our Dharma Chart. We all have some sense of who we are, but much of what we now know about our self may be as much the

Dharma Chart, Karma Chart

result of our upbringing and our surroundings as our own personal self-discovery.

Regardless of how much self-discovery you may have experienced, astrology offers an additional view on whatever idea you now may have of yourself, call it a second opinion. Getting a second (and outside) opinion can make all the difference in how we see ourselves.

It is one thing to have some idea of yourself and quite another to find just where you belong in this world, although the two are closely connected. We have to know who we are before we can know where we fit it.

Some might say that this book is about finding your tribe, the particular group of individuals in this world that you belong to (and have always been) a part of. You have been looking for them and they have been looking to find you. When you meet one another, there will be mutual recognition and delight, for you have always belonged together.

And this is even truer when it comes to finding your life partner, the one person you are meant to be closest to in this life. Finding just the right chemistry with another person is perhaps the main focus in StarTypes astrology. StarTypes is about finding who you are and where on earth you might fit in and belong. It is not about learning a lot of astrology jargon. In fact, much of this course is pure graphics, making it easy to learn and remember.

Dharma Chart, Karma Chart

Waiting To Be Found

Waiting around to be found or discovered for who you really are is not the exception on this planet; it is more like the rule. Almost all of us (at least secretly) dream of being found and cherished, of fitting into just the spot that exists somewhere for us, and with just the life partner and group of people who will love and accept us as we are. And there is a reason we all share this dream.

Most of us find it hard to rest in this life until we have either discovered our self or have been discovered and valued (and at the deepest level) by those around us. This is not just something to hope for; it is something that needs to happen in our life for each of us to feel whole. This is a dream we all share.

Yet there is not much day-to-day mention by society about this dream we each have of being found and recognized, but the dream still exists nevertheless. It

Dharma Chart, Karma Chart

seems that society is embarrassed if any of us dare to mention that we want some attention, at least enough attention to know that we belong somewhere and to someone – and that we are here for some worthwhile purpose. It is funny that we seem (socially) to be embarrassed for others to get what we each yearn for ourselves. Most of us don't mind getting a little attention once in a while, at least I don't.

If we have been waiting a long time to be recognized, and can't wait any longer to be found and discovered, we just have to get on with the business of discovering ourselves. That is the way it works. If you are not being discovered and are tired of waiting, you can always learn to discover yourself. That's what I have had to do, not that I am anywhere near done with that process.

And if we are tired of waiting for the right life partner to come along, we can do something about that as well. The best way I know to cause the universe to send out a partner tailored just for us is to get busy discovering something about our own self.

It is almost a law of nature that those who find or discover themselves in this life are the most attractive to others. As we find ourselves, others can suddenly see us too. Finding out something about who you are is like a magnet when it comes to attracting others. This book is about that: finding out who you are.

Dharma Chart, Karma Chart

Self-Discovery

Self discovery is just that: "self" discovery. It does not matter how, where, or when we do it, the result is the same. In fact, it would almost appear that there are only ways or paths to self-discovery. That is how tired we all are of waiting.

The process of self-discovery is what this book is all about. And although there are many possible roads to self-discovery, here we will learn to discover our self through the crystal prism of astrology.

Dharma Chart, Karma Chart

Modern Astrology

The approach of this book is a little different than most modern astrological texts, which tend to focus on the astrology of our personality. Here we will look more at the astrology of our inner self or the soul, what is called the Dharma Chart.

We all have personalities on the outside and some kind of soul or center within us. Somewhere between this outer personality on the one hand, and the absolute (call it "God", the "Eternal Essence", or "Total Awareness") on the other, are styles or general ways of being. These have been called archetypes by some, lineages by others, and tribes by still others.

What tribe do you belong to? What I am referring to here is the general relationship group to which each of us belongs, and we do each have such a group, even though many of us have not yet found that group

Dharma Chart, Karma Chart

or been found by our group. Those we are looking for are also looking for us.

We can't help but look around through life for where we belong and for the members of the group or tribe we belong to. Discovering yourself or being discovered for whoever you are is a really big deal for most of us. In fact, finding a compatible life partner is crucial for most of us. I should say something about what StarTypes astrology is good for, what you can expect from this approach.

StarTypes makes it easy (astrologically speaking) to find your Dharma Chart, your general Life Path and approach to relationships, the role you tend to take on when it comes to partners, friends, and co-workers. There are a number of classic relationship roles (also called relationship families), and they will be described below.

Once you know your personal StarType and understand something about the relationship family to which you belong, you are ready to examine the StarTypes of others to see just who you fit with or do not fit with. Of course looking up your present partner (or potential partner's) StarType will be key, as will looking at the StarTypes of your family, friends, and co-workers.

Using StarType cards, it is easy to check compatibility, and you don't need any technical astrological knowledge to do so. All of the Astro*Image StarType cards are color coded, so you can spot a potential partner by just looking at the border color of their card.

Dharma Chart, Karma Chart

Getting Started

StarTypes offers a very good method for discovering yourself. Better yet, because you will be using easy-to-recognize graphic cards to represent various astrological patterns, you don't have to learn any technical astrology.

Keep in mind that if we could easily figure out how to discover ourselves, we would all have done it by now. So if we have not somehow found ourselves, then we might just need a method. What follows here is such a method. It works and it is fun to use. I have worked with it for over 40 years myself and have found it so helpful as a guide to the people I have come to know in my life.

Dharma Chart, Karma Chart

Astro*Image Cards

We all like images; a picture is worth 1,000 words, and all that. Tarot cards are something most of you are familiar with or have at least seen. I have reduced many of the complex astrological configurations to simple patterns/images and written matching interpretive text. I then designed tarot-like cards based on these astrological patterns/images and gave them clear names and even reference numbers. With that in mind, let's get into StarTypes.

Chapter 2: Types of Being

The Kinds of StarTypes

As mentioned earlier, there appear to be several distinct StarType families (archetypes or styles of being) in this world, and we each belong to one or another of them, call them tribes, lineages, or what-have-you. We will now look at the main StarType relationship families. Since so much of StarTypes is about personal chemistry and attraction, let's start there.

Dharma Chart, Karma Chart

The Shining

What is it about some individuals, for example movie stars and other celebrities, that fascinates us? We all know they are good looking. We can see that. And they are charismatic and magnetic, but what is that? What is charisma or magnetism that attracts us so? It is like asking: what is beauty? That is my point here.

Regardless of the cause, we all respond to charisma, to the star quality in certain individuals, but what is it in these individuals that holds our gaze, that turns us into the proverbial deer in the headlights? We can't look at them enough, can't get enough of whatever it is they are putting out or transmitting.

Dharma Chart, Karma Chart

Celebrity Status

But what is this mysterious attractive force? And yet we all know it when we see it: some individuals transmit and others receive. Celebrities appear to be huge transmitters, radiating information of one kind or another, information that the rest of us can't seem to get enough of, can't help but want to receive.

What is it about our favorite song from the past that we don't mind listening to it again and again after all these years, and we still manage to pull something out of the experience that we take in and absorb. What is this "something" that we absorb? What is that?

The same goes for our favorite book, poem, work of art or movie. There are some movies that I find myself watching again and again. What is it that I am getting out of that experience? These are some of the

Dharma Chart, Karma Chart

questions that should be held in mind when learning about StarTypes.

Ideas as to what beauty or charisma are, in fact all so-called occult or esoteric knowledge and study, is nothing more than an attempt to see the obvious, often what is so commonly or openly present that we as a society have lost all awareness of it, like the air we breathe or the thoughts we think.

Experiences like “attraction” are ubiquitous, and if we are to have any awareness of them at all, we need some way to remind or remember that they are always already there. We are that!

Of course, that is what meditation is all about, reminding ourselves that we are there, and another book might be written just on that. For now, let’s move on.

Dharma Chart, Karma Chart

The Charisma

Let's agree that there is something in some people that we find attractive, that we are drawn to, like the proverbial moth to the flame. Our favorite movie star might be an example. They are putting out something that we can't seem to get enough of, something that makes us just stop and stare, transfixed, as we absorb and take them in. We are the receivers; the movie star is the transmitter. They radiate; we bask in their light.

Something is exchanged, but we don't really know what that something is. There are no books or articles I know of on this subject, but we can instantly recognize that this takes place. Some would say that nothing else but this kind of transaction takes place in the world, this sending and receiving, this information exchange - communication.

Dharma Chart, Karma Chart

Transmitting and Receiving

What that information that is exchanged is might be very hard to put our finger on, but we would have to agree that we each spend a lot of time involved in this process of transmitting and receiving. After all, it is pretty much what we call “being social.” Go to your nearest party or get-together and look around you. There will be those that we would call the “life of the party,” and those wallflower types who stand back and observe; they take in and observe the life of the party.

Dharma Chart, Karma Chart

The Life of the Party

To make sense out of what I am about to present, we will have to agree that there is something about some people that we find attractive, and vice versa. Some may even find us attractive. It is all relative, but the phenomenon I am pointing out here is omnipresent, this transmitting and receiving of a certain subtle something.

Dharma Chart, Karma Chart

The Charismatic StarTypes

That being said, I am sure you want to check out which StarTypes represent these very charismatic individuals. The charismatic family of StarTypes all have red borders, like the card above, so you can't mistake them. In fact there are four main relationship families and each have a different colored border, so let's go through the four relationship families, starting with the two most classic relationship roles, that of "The Lover" and "The Loved One."

Dharma Chart, Karma Chart

The Lover and the Loved One

We don't have to look far to find manifestations of these great principles and their dynamic interplay at the human level. The world's bards and poets have done little else than serenade us with the stories of relationships, stories of Romeo and Juliet, of "The Lover" and the "Loved One." And it turns out that these two classic relationship roles, lover and loved one, are just what two of the key StarTypes families show.

Dharma Chart, Karma Chart

StarTypes

Not only are these two cosmic StarType patterns present and accounted for, but they are omnipresent, by and far the most important relationship roles on the planet, that of "Lover" and "Loved One." In fact, just about all relationships, sooner or later, resolve themselves into these two roles. One of the partners takes on the role of "The Lover," while the other becomes the "Loved One." This is almost like a law of physics.

Note: This is not to say that they might not take on the opposite role in a different relationship. What was amazing to me is that it is easy to see which role each of us will play in any given relationship just by looking at the StarType cards for the two partners. We will get to that soon.

Dharma Chart, Karma Chart

The Two of Us: Lover and Loved One

Examine your own relationships, past and present, in this regard. No matter how finely you want to equalize the relationship, sooner or later one of the two partners will end up picking up the dirty socks first, thus taking on the role of “The Lover” or caretaker of the relationship, while the other partner acquiesces into the role of being cared for, that of the “Loved One.” This is something akin to the law of gravity.

It is axiomatic that relationships almost by definition sooner or later resolve themselves by polarity, and the two poles (or roles) are that of “The Lover” or caretaker (the worrier), and the “Loved One” or object of affection and care (the “What Me Worry?” type) . It is not a choice, but an inevitability, like the little dog magnets that I had as a child – one partner attracts and the other flips around and assumes the opposite polarity or role. If this flip does not happen, then real problems soon emerge in the relationship. Two

Dharma Chart, Karma Chart

alphas don't mix. All of this is pretty much a given – old hat.

What is new is that until StarTypes I had no way to clearly distinguish which partner in a relationship would assume which role. StarTypes offers a clear and graphic way to examine relationships and resolve them into their classic roles, that of the “Loved One” and “The Lover.” Let's look at them.

Chapter 3: StarType Families

The StarType Families

We will be going into much more detail about each of these StarType families, but let's make sure that we are clear about which colors represent which relationship family. There are four colors and four families.

The red-bordered StarType cards are reserved for the "Loved One" family, the StarTypes with all the charisma we spoke of earlier. More about this soon.

The green-bordered cards represent "The Lover" StarType family. They are the main observers and annotators of the red cards, the watchers.

When both qualities ("Loved One" and "Lover") appear in the same card, these are the "Independent" StarTypes, and their borders are blue.

Dharma Chart, Karma Chart

And last, a small group of StarTypes called the “Multi-Relationship” StarTypes, which have rose-colored borders.

The StarType cards you will encounter will have red, green, blue, and rose borders. There are a few other cards which are not main StarTypes have cream-colored borders. They are smaller patterns that make up what we called the astrological toolbox. More about this later on.

Dharma Chart, Karma Chart

The Red Bordered Cards

With the red-bordered cards, you have the classic form of the "Loved One," the object of everyone's affection, the one who always demands and gets lots of attention, plenty of service and care. And this is as it should be, for they are warm and just exude charm, and are usually the centerpiece of any group.

Everyone loves to be with the red cards, because they are not self-conscious, love to have fun, and they pretty much guarantee you a good time. I always say, if you are in trouble and need advice, seek out a green-bordered StarType, but if you want a dinner partner or just to have some fun, grab you a red StarType, for that is when the fun starts.

Dharma Chart, Karma Chart

The Red Cards

These red-card types are, above all “people” persons, and they like to get right in there and work a crowd, glad-handing with the best of them. They radiate charisma and shine in almost any setting. Of course, they make the best salesmen, because they sell themselves just by being with you. Who can resist?

These red cards are so very watch-able. This does not mean they have to be the best looking physically, but regardless of how they look, they are magnetic, charismatic. They shine and everyone just loves to be around them and to spend time with them.

Dharma Chart, Karma Chart

Red Cards: The Flip Side

Lest we think that life is all roses for these red StarTypes, let's touch on a bit of their darker side. For all their social-ness, they are very private and guard their privacy. They don't like to be crowded and hate to be boxed in. Perhaps because they are always in such demand, they are, in their own way, claustrophobic.

And they worry about their intelligence, perhaps because they are so simple and direct in their appeal. They feel everyone loves them for their shine and sparkle, but not for their intellect. There is some truth to that, of course, and this can be a real problem for this StarType family, because they are afraid of appearing stupid. In fact, they often will go to great lengths to study and go to school. They collect learning degrees, diplomas, and whatever makes them appear more refined and sophisticated. These

Dharma Chart, Karma Chart

red card StarTypes like fine and frilly things and are quick to put on airs, to appear more sophisticated than they, in fact, are. This can be a lifelong problem.

And they can at times lack awareness. They tend to see the trees, but not the forest. They can have real problems grasping the big picture and sometimes are wise to seek out the advice of the green StarTypes, who can kind of give them direction, and help them to better see where they are going in life.

Dharma Chart, Karma Chart

The "Loved One" Relationship Role

In dynamic relationship roles, ones that involve real attraction, the kind that romance novels epitomize, this red StarType inevitably plays the role of the "Loved One," the one who gets all the attention, the one who is cared for. These are high maintenance types, so do take note.

Dharma Chart, Karma Chart

Green-bordered StarTypes

This family of StarTypes represents the archetype of "The Lover," the one who cares the most, and thus (for all practical concerns) the caretakers of the relationship. These are the StarTypes who endlessly care for (and worry about!) the loved one, running here and there to provide for their well-being. They are the eternal hosts, seldom the guests, of any relationship. They are the ones who jump up and get you a glass of water, who happily do any organizational work – the planning.

Not at home in a crowd, this StarType can be found around the edges of a group, watching, perhaps criticizing, but always taking it all in. They run cool, when others run warm (or hot). They think and plan, when others do. They serve, while others are served. They care, when care is needed. In the East (places

Dharma Chart, Karma Chart

like Tibet and China), they could be said to represent the Bodhisattva path, living to serve others.

Here in the West, this concept of serving others is downgraded to the concept of menial labor (serving others). Here in America it is considered much "more cool" to be served, than to serve. But this concept is slowly changing.

Not all of us are miniature rock stars, fit to shine in the heart of a crowd. Some are quite happy to watch, to comment on, and to care for others. Since both types ("The Lover" and the "Loved One") occur in almost equal numbers, not all of us can just be the one who gets served. Some of us must do the serving and actually like to serve others and the fact is, if this StarType can get past the social stigma of "serving others," they happen to enjoy it a lot more, for it is natural to this type.

In fact, all of the green-bordered StarTypes are born to serve and care for others. All reach for the mind before they reach to press the flesh. All are (at heart) shy, eager for experience, and glad to be included. Not much into hugs, they all secretly love to be hugged and physical contact is an exciting event for them. Sounds like E.T., eh?

Well, not quite from outer space, but they are very at home in the great space of the mind, and they all tend to make their living using their wits and mental capabilities rather than their charisma and warm presence. They can think; they can see, and many of them really get the big picture, and can see the forest as well as the trees. They are great providers of advice to the rest of us. They are wicked critics and are as sharp with the mind as others are physically fast.

Dharma Chart, Karma Chart

Green Cards Care

As a rule, this type of chart is very compassionate, always appreciating a situation for what it is, making room for others, making allowances, being kind.

So what can you know when you meet one of the green StarTypes? You can expect a sharp mind, perhaps very broad in scope, but probably at least facile and detail-oriented. If you will let them, that is, if you can assume the role of an object (someone to be cared for), they will probably assume the role of your protector and caretaker. If you meet them with criticism and mental arguments, you are in for a tussle, because this is their turf. They own it.

Dharma Chart, Karma Chart

Pushovers

But, as mentioned, if you will sit still and let them look after you, more often than not, they will do just that. On the outside they may appear tough or even wrathful, but inside they are easy, and will usually give way. They are the art of Aikido personified.

Dharma Chart, Karma Chart

Two in One: The Blue-bordered StarTypes

As for these two classic relationship types, not everyone is just one type or the other, that is: not everyone is either simply the red-bordered StarType (T-Square) or the green-bordered StarType (Grand Trine). Some charts have both archetypes present in a single chart. What about that?

For starters, while the other main StarTypes need each other to have a relationship, here we have a StarType that is in no way that needy. They have the role of “The Lover” and the “Loved One” locked up in one birth chart. They may not require much in the way of outside relationship at all. This StarType is self-sufficient to a great degree and thus this type has earned the nickname of “Independent,” and you can spot them because their StarType Astro*Image cards all have blue borders.

Dharma Chart, Karma Chart

The Blue Cards: Independence

With this group of StarTypes, the blue cards, we have a combination of “The Lover” and the “Loved One” in a single StarType. We could say that they are capable of loving themselves, and that is so true. They really are self-sufficient and often somewhat independent of relationships in general from time to time. This is not to say they do not have or enjoy relationships, for they most certainly do. However, they are not as *dependent* on relations as, let's say, the red and green types. They can take relations and they can also be quite content just being out on their own.

Perhaps because they contain within themselves all the necessary elements of a basic relationship, the lover and the loved one, this StarType can play either role with an external partner, giving care and love to a red StarType and receiving care and attention from

Dharma Chart, Karma Chart

the green types. In this way, they are ambidextrous, so to speak, having it both ways or having none.

Perhaps best of all, they have the vision and foresight of the green StarTypes and the charisma and fun-loving nature of the red StarTypes. As mentioned, depending on their partner, they can play either role. They can see what to do and also how do it, and all this without any outside help, thus the term "independent," which indeed they are.

Dharma Chart, Karma Chart

Blue Cards: The Flip Side

As for a downside, there is not too much. They kind of have it all, if being self-sufficient is the goal. If anything, they can be lazy, because it is easy, in this society, to fall into the habit of playing the loved one, and being taken care of, being served. The blue StarTypes often end up in this role, and don't get a lot done because of this habit. Because they are already somewhat complete, they are not driven to the same extent as the red and green card StarTypes are. They are not "needy," but they also are not driven by needs.

And being a bit to themselves, and not dependent on others, this lack of dependency on others can make them appear aloof and even a little cool. Perhaps they play some small social price for this condition, but mostly they are quite content just with themselves. Other StarTypes may find this annoying. You get the

Dharma Chart, Karma Chart

idea. When you are dealing with a blue-bordered StarType, be careful not to interpret their independence too personally. It is not you that they mean to offend. They just don't need anyone all that much, including you – nothing personal.

Dharma Chart, Karma Chart

The Multi-Relational StarTypes

When I first began studying StarTypes, I soon found there were two classic relational archetypes, “The Lover,” and the “Loved One,” the green and red-bordered cards, and then there were also charts that contained both archetypes. These dual-archetype charts are easy to spot, because they have blue border, the “blue” cards.

It was a good number of years before I was forced through experience to realize there was at least one more main StarType, the case where all planets were concentrated or squashed into one part of the chart, with no planet spread at all to speak off.

Dharma Chart, Karma Chart

Thirst for Experience

In its perfect form, this StarType has all planets within about 120 degrees aspect (Trine aspect) of the chart wheel, thus their nickname “Within-a-Trine.”

Everything was in one area of the chart, an area of less than 120 degrees.

What was at first odd about this StarType is that their sheer compactness gave them some similarity to the T-Square (red-lined) StarTypes, and the sheer emptiness of the rest of the chart gave them some of the space-like quality of the Grand Trine (green-lined) StarTypes. They really do comprise a StarType family all on their own. We mark this group of StarTypes with a rose border, so they can be easily identified.

Dharma Chart, Karma Chart

People and Places

This StarType family is quite unlike the other three families in that they are neither dependent nor independent, just different. If anything, they are dependent or "needy." The other three StarType groups consist of planet patterns that take up the whole 360-degree wheel. This is why they are often called "Whole Chart Patterns." However the rose Multi-Relational type does not have a whole chart pattern in that same sense, although their pattern oddly enough does take up the whole chart. It just is very small, like a single 120-degree aspect!

In the multi-relational StarTypes, we have just the reverse of the other relationship families. These StarTypes have all the planets in one little corner or part of the wheel, all jammed together. Most of the wheel is completely empty – blank.

Dharma Chart, Karma Chart

The Rose-Colored Cards

The net result is that these StarTypes are neither naturally caregivers (lovers) or objects of attention (loved ones). Instead, they are more like “objects of affection that care,” if that twist of words makes sense. In other words, they need attention, like the red StarTypes, but are also naturally much more mental, like the green StarTypes. Mostly, they are very compact and detail-oriented types that use their mind to get around more than they radiate charisma. Or we could say that they have a kind of mental charisma, which is almost an oxymoron.

Yet these StarTypes are so compact and dedicated, that they radiate a kind of charisma all their own. Most of all, perhaps due to all that empty chart space, they have a great thirst and need for experience, to make up for this lack, and this often takes the form of a need for relationships, of which they may have many.

Dharma Chart, Karma Chart

Meeting and Greeting

They really grow through meeting and maintaining friendships, of all kinds, sort of an endless chain of friends. They really need this to exist, unlike the other types that assume a particular role (red and green StarTypes) or ones that are a little indifferent (blue StarTypes).

And they like to travel. Almost as important as relationships, this StarType likes to see many different places, as if somehow trying to fill an empty void within themselves.

This group of rose-bordered StarTypes are very hard workers who use their minds, often in very detailed and highly emotional ways, to move through life, kind of moving from friend to friend, relationship to relationship, like a monkey swinging through the trees. This chain of friends is how they learn about themselves. And the other three types are all grist for

Dharma Chart, Karma Chart

the mill, because each of these other types presents areas of experience or interest to these multi-relational types.

Dharma Chart, Karma Chart

The Four Relationship Families

That completes an overview of the four relationship types, the four families. As mentioned above, the four families are easy to spot because they are color-coded; each StarType card's border has the color of the relationship type to which it belongs. Here again is a brief summary of four relationship types.

The two most traditional relationship types are those of the Lover and the Loved One, and each of us can play either role, depending on the StarType of the person we are relating to. In other words, with some people we play (or are forced to play) the role of lover or caretaker, what my mom used to call the “bigger person,” in that we pick up the socks and clean up the mess, probably simply because we care more and can't stand the mess. Right?

Yet, with other people, we may end up being more of the Loved One, with someone else taking care of us

Dharma Chart, Karma Chart

and cleaning up our mess. Our roles change, depending on who we are relating to. That's what makes the world go 'round, as they say.

The Lover and the Loved One are the Romeo and the Juliet, the archetype roles that make up the classic relationship that the bards have been singing about all of these many centuries.

By looking at StarType Astro*Image cards, we can see at a glance which persons may tend to enjoy and take on the role of the Lover, the principal caretaker in relationships, and which prefer to be the Loved One, the one who gets all that attention and care. It is as simple as the seer and the seen. The Lover is the one who sees and dotes on the Loved One, the one who likes to be seen.

Dharma Chart, Karma Chart

Independent StarTypes

Not all persons can be neatly grouped into the role of the “Lover” or the “Loved One.” Some folks have both qualities and they make up a group that I call the “Independent” type, because they really can kind of do it all by themselves. They have both archetypes in one chart. In this way, the Independent types are self-sufficient and less needy than the other two, and tend to enjoy being alone and on their own, which does not mean they don’t have relationships. They do.

However, they don’t need relationships as much as the others and sometimes can go for quite a spell without feeling the need to interact a lot, often to the frustration of their partner. In this way, they are, just as their name suggests, more independent than the rest of us. When they do relate, just how they relate will depend on a combination of their particular chart qualities and what qualities in their partner’s chart

Dharma Chart, Karma Chart

happen to attract or draw them on, for relationships are all about attraction.

So we have the Lover, the Loved One, and the Independent. As mentioned, when I first began to study relationships, some thirty-plus years ago, I thought that was it, these three types. However, over time I came to understand there was one more type of relationship, which I term the Multi-Relational, and this brings the total of main types to four.

Multi-Relational

The Multi-Relational type is just that: they require lots of relationships and contact. However, don't jump to the conclusion that I am saying this type is promiscuous. That is not how I am using the word "multi-relational."

What I mean is that this particular type loves to meet new people and see new places, and never seems to

Dharma Chart, Karma Chart

tire or get enough of what the rest of us soon have enough of, whatever we could agree that is. They keep going, where the other types are ready to head home for the day. However, the multi-relational type is similar to the Lover and the Loved One types in that they too are happiest in a relationship. They are “needy” in this way, while the Independent types are not.

Chapter 4: StarTypes Cards

Two Tracks

At this point, this book splits into two tracks, one for those of you who are not astrologers, but who just want to check out the StarTypes of your partners, family, etc. and another for astrologers, where I will begin to explain something about the astrological technique involved in studying StarTypes. The more technical astrologer will also want to read this non-technical section which begins here.

Your StarType

Now the first thing you probably want to do is to find out what your main StarType card is. You can do it by accessing our free interactive StarType finder page. All you need are your birth month, day, and year of birth. Time and place are not necessary for StarTypes.

Enter in that data and your StarType will be calculated and presented to you. Let's look at the information on any StarType card. Let's use one of those magnetic red-bordered cards as an example:

Dharma Chart, Karma Chart

The Astro*Image Cards

StarType #1, The Charismatic

Each StarType card has the following information inscribed on it:

(1) **Border Color** – You can see right off what relationship family your StarType belongs to it just by looking at the border. There are four border colors, red, green, blue, and rose, and each represents one of the four main types of relationship or families. You have read something about these four families above, and you can read more elsewhere in this book.

(2) **Astro*Image** – In the center of each card is a graphic that gives you some mental image that goes with the card. StarTypes cards are gender specific, so you men will have a male image and women a female image. There are even images for events, but more on that later.

Dharma Chart, Karma Chart

(3) **Card Bottom** – On the bottom of each card you will find the relationship family spelled out. The four families are: The Loved One (red), The Lover (green), Independent (blue), and Multi-Relational (rose).

(4) **Astrology Pattern** – Usually in the lower right-hand corner of each card will be a chart wheel with a geometric pattern in it. This represents the actual key pattern in the sky at the moment of your birth. That is not to say that there were not other StarType patterns present as well, but only that this key pattern represents the StarType family to which you belong.

(5) **Number** – And last, in the lower right-hand corner of the card will be a number from one to sixty. This is an arbitrary number assigned to the cards so that you can locate them easily in some lookup options we will be offering you.

Dharma Chart, Karma Chart

The Four Classic Relationship Types

Which Type Are You?
Find Out Now

FREE

Independent
Independent
Self-Sufficient
Multi-Talented
Content

The Loved One
Gregarious
Fun-Loving
Beloved
Touchy-Feely
Dependent
Intuitive
Hands-On
Object
Warm

The Lover
The Lover
Caretaker
Thoughtful
Cherishing
Mental
Big Picture
Cool
Compassionate

Multi-Relate
Multi-Relational
Thirsts for Experience
People and Places
Mental, Detailed

Compassionate One
The Lover 60

Enter Your Birth Data Here

Month
Day
Year

GO!

Press card for more details

Using Your Card

Once you have received your StarType card, you can read about its qualities in the text that accompanies it, as well as something on the general relationship family to which you belong.

Dharma Chart, Karma Chart

StarType Comparisons

Once you have absorbed something about your own StarType, most want to find out about all the people they know. They want to look at their StarTypes as well, and compare them to their own.

Life partners and other romantic relationships usually top the list, but are followed closely by looking at the StarTypes of family members – mother, father, siblings, and all relatives for that matter.

Friends and co-workers are important, as are the StarTypes of not-so-friendlies, the people who tend to annoy us. As you can see, the sky is the limit.

StarTypes have something to say about all kinds of relationships. And looking at the StarTypes of your favorite celebrities can also be instructive.

Entering the current month, day, and year will give you the StarType of today, and that too is worth

Dharma Chart, Karma Chart

checking out. Remember, that our birth StarType is nothing other than the StarType for the day we were born. Looking at today's StarType can give you some idea as to what is happening overhead and also (astrologically speaking) down here on earth. "As above, so below," as the old saying goes.

Dharma Chart, Karma Chart

StarTypes Summary

There you have a brief introduction to using StarTypes to learn more about yourself and to look at how you relate to others. This should be enough to get you started.

What follows is an astrological explanation of StarTypes, their history, and how they work. This discussion may be too astrologically technical for some of you, but will be interesting to those of you who care to learn more about the inner workings of this fascinating astrological approach.

Chapter 5: Aspect Patterns

The Astrology

Astrology has many facets, but most astrologers would agree that planetary aspects are a large part of what modern astrology is all about – the angular relationships between one planet and another. We can walk outside, look at the Sun up in the sky above us and perhaps also see the Moon coming up above the horizon. From where we stand, the angle of separation between the Sun and the Moon is what astrologers call an aspect of one kind or another. An aspect can be any angle from zero degrees (when the two bodies are in the same spot) to 180 degrees when they are on opposite sides of the earth from one another.

Dharma Chart, Karma Chart

Aspect Cycles

An example of an aspect we all have experienced is the Full Moon, the moment when the aspect (angular separation) between the Sun and the Moon is exactly 180 degrees – with the Moon directly opposite the Sun, one on either side of the earth.

Of course, the Moon circles the earth each month, and is always making some aspect or angular relationship with the Sun as it moves from New Moon one month to the New Moon of the next month, some 29.5 days later.

Not only astrologers, but most people in the world are more-or-less aware of the ever-changing Moon in the sky each night, as it makes its monthly 360-degree circle around the earth. We can also see the Moon (sometimes) during the day, when it is not too close to the Sun. These angular separations or aspects have always fascinated astrologers.

Dharma Chart, Karma Chart

Standard Aspects

Over the centuries, astrologers in all parts of the world have found certain angular separations between any two bodies in the heavens of particular interest. We just mentioned the Opposition or 180-degree aspect above that marks the Full Moon. The Conjunction or zero-degree aspect is another, where the two bodies are exactly together in the sky is another (the New Moon). These are perhaps the two most important (and well-known) astrological aspects.

In addition, the 60-degree aspects (Sextile), the 90-degree aspect (Square), and the 120-degree aspect (Trine) are also considered very auspicious and make up what we could call a second tier of aspects used by almost all astrologers.

Most Western astrologers would also add the 45-degree aspects (Semi-Square), and the 135-degree aspects (Sesqui-Quadrate) to the mix. Still other

Dharma Chart, Karma Chart

astrologers would add the 30-degree aspect (Semi-Sextile) and the 150-degree aspects (Inconjunct) as well. This makes for a total of sixteen aspects that most modern astrologers commonly use.

Aside from the Conjunction and Opposition, each of the other aspects comes in two versions, a right and a left-handed variety, what I like to call "Mirror Aspects." They are called mirror aspects because they are exact reflections of one another, one on each side of the 360-degree aspect cycle.

Dharma Chart, Karma Chart

Mirror Aspects

An example of a mirror aspect that we all know are the First Quarter and Fourth Quarter Moon that can be seen in the sky each month. Both are 90-degree angular separations of the Sun and Moon (Square aspect), but one occurs during the waxing half (First Quarter) of the lunar cycle, as the Moon moves toward the Opposition (Full Moon), and the other (Fourth Quarter) occurs during the waning half of the lunar cycle, as the Moon moves from the Opposition back to the Conjunction (New Moon).

Each of these two aspects is the very same aspect as far as the number of degrees of separation is concerned, but one is a mirror image of the other, one happens when the Moon is growing brighter, and the other after the Full Moon when it is halfway back toward the New Moon.

Dharma Chart, Karma Chart

All heavenly bodies (any two bodies) have mirror aspects and (as we pointed out) all aspects are mirrored except when they are at the Conjunction and the Opposition aspects. More about this later. Here I just want to introduce to the concept of mirror aspects, a topic we will get into more detail later on.

Dharma Chart, Karma Chart

Aspect Patterns

So far we have been looking at a single aspect between two bodies, in this case the Sun and the Moon. But in actuality, there are ten heavenly bodies out there (eight planets and the Sun and the Moon), and they are all making aspects to one another as we speak, a total of 45 aspects all taking place at the same time.

Much of the work an astrologer does when they look at your natal chart is to examine these many aspects to see how they relate to one another, to see how exact they are, and what kind of overall patterns they form.

As you can imagine, it can be a little intimidating at first trying to keep track of these many heavenly bodies and all of their interdependent ever-changing aspects.

Dharma Chart, Karma Chart

What most astrologers do is look for those angular separations between any two bodies that form one of the sixteen aspects listed above, and they tend to (for that moment at least) ignore anything else – the space in-between aspects. I do this too, but I also do something else, which I want to tell you about.

Once I have determined which major aspects there are in the chart and noted them, I then look to see if any of these aspects are linked one-to-another to form an aspect pattern that stretches all the way around the chart, the full 360 degrees. These linked series of planetary aspects are appropriately enough called aspect patterns. I call them whole-chart patterns and find them very important when they occur in a natal helio chart.

To make this clear: aspects between planets can be scattered anywhere in the chart; they do not necessarily connect up one to another to form linking patterns that stretch part way or all the way around the chart. This is an important point, so please make sure you understand. We are speaking here of aspects that connect one-to-another all the way around the chart, ending on the planet where the aspect chain started. Such aspect chains are called “Whole-Chart Patterns.”

Dharma Chart, Karma Chart

Whole-Chart Patterns

These whole chart patterns have been studied for many centuries and a whole body of astrological knowledge and folklore has built up around them, which makes their interpretation fascinating. We mentioned earlier the two most basic aspects, that of the Conjunction (when two bodies are at the same exact point in the zodiac) and the Opposition (when two bodies are opposite one another in the zodiac). In addition, other two-body aspects include the Trine (120 degrees), the Square (90 degrees), and so on. These are two-body or isolated aspects, and are not the kind of aspect patterns I am talking about here.

Most of the more famous whole-chart patterns are three and four-body patterns. Let's look at some of the best known of the three-body whole chart patterns.

Dharma Chart, Karma Chart

Chart Patterns: The T-Square

When two planets are opposite one another in the natal chart and at right angles to a third planet, this is traditionally called a "T-Square." These three bodies form a "T" configuration in the heavens. For centuries, the square or "cross" aspects have been said to be difficult and inauspicious. Astrologers call them one of the "hard" aspect patterns, as opposed to the "soft" or easy aspects. Sometimes they have even been called "Bad" or "Evil." We will get into the interpretation of these aspects further on.

Dharma Chart, Karma Chart

The Grand Trine

Another very ancient pattern is the Grand Trine, when three bodies are positioned around the zodiac at equal 120-degree distances from one another to form what amounts to an equilateral triangle. If the T-Square forms a perfect cross, then the Grand Trine most effectively avoids forming a cross. If the T-Square marks the center with a cross, the Grand Trine most perfectly avoids the center entirely.

The Grand Trine is said to be the paradigm of the soft or easy aspects. In the history of astrology, trines in general and the Grand Trine in particular, have been said to indicate ease and facilitation. They are one of the so-called "Easy" or "Good" aspect patterns.

Dharma Chart, Karma Chart

The Two Opposites StarTypes

In a very real sense these two astrological aspects, the Trine and the Square, have been traditionally considered antithetical or polar opposites, using such words as “easy” and “hard,” auspicious and inauspicious, and even “Good” and “Bad.” More important for our study here, the whole chart pattern based on these two aspects, the T-Square and the Grand Trine patterns, have come to represent these two archetypal opposites, the Yin (trines) and the Yang (squares) of astrology.

If the Trine aspect is traditionally a “Good” aspect and the Square aspect is somehow a “Bad” aspect, then the Grand Trine is the paradigm pattern of the good aspect and the T-Square the paradigm pattern of the bad aspect.

Dharma Chart, Karma Chart

StarTypes Astrology

In a real sense, most of the other major whole-chart patterns can be related to one or the other of these aspect pattern families, the T-Square and the Grand Trine. This is a key point.

Every astrologer has his or her areas of astrology where they have a natural passion. These whole-chart patterns happen to be one of my areas, and I have studied them intensively since the late 1960s and early 1970s. And like most astrologers, my fascination with these patterns is in direct correlation to their ability to reveal to me information of great use about myself, my family, and all those I have come to know in my life.

This study has not been some abstract piece of astrological research on my part, but an adventure beyond my wildest expectations, one that has carried me beyond any astrology I had known up to that time

Dharma Chart, Karma Chart

and beyond into uncharted waters. These large-scale or whole-chart patterns have come to represent for me the basic archetypes of the human condition. After many years of research, I have come to call these whole-chart patterns “StarTypes,” and that is the name I will mostly use in this book from this point forward.

I hope it will be an interesting digression for me to say something about how I came to discover the significance of these great patterns in the heavens.

Dharma Chart, Karma Chart

My Particular Journey

Although I am not the least bit mathematically inclined, my desire to learn about astrology led me inexorably into trying to do complex mathematical calculations, early on. This was before the advent of home computers, back in the days when astrologers calculated natal charts not with a PC or a Mac, but with pencil and paper, various log tables, and an ephemeris. I was doing this in the 1960s, not only for myself, but for a great many other people, and it was quite a chore.

The worst part was that the log tables and the various look-ups did not really teach you much astrology. If anything, these tables masked what was actually going on. So it was a great help to me when the first 4-function calculators came along. Even these were a huge advance over what we had going up to that time.

Dharma Chart, Karma Chart

Computing Devices

Later the 4-function calculators gradually morphed into programmable calculators, and that was another giant step forward. I learned to do very complex astrological work on these programmable calculators, along with whatever time a programmer friend of mine could finagle on a mainframe. As mentioned, this was before there were any home computers.

Although there were a number of astrologers who were doing calculations on mainframes and other computing machines, I happened to be the first astrologer to write a complete astrological calculation program on the new home computers and make the programs available to other astrologers. This was in 1977. I went on to start the first astrological software company (Matrix Software) in 1978, which is still going strong today, although I no longer run it. But I

Dharma Chart, Karma Chart

am veering a little off track, in giving you some of my background. Let's get back to StarTypes.

Beyond the Known

As an astrologer and programmer, it was my interest as well as my job to try to convert as many astrological calculations to the computer as I could. My fellow astrologers were waiting for this, and although there were many who were at first wary of the computer (and in an almost fundamentalist way), they soon warmed to the new technology, and most today embrace it wholeheartedly. That would be another and very funny story to relate, how early-on some astrologers felt that computerized astrology was like the “devil’s tool.” But those days are pretty much gone. Let me get to my point.

Back then, I was busy implementing various astrological techniques, all of which were more or less interesting, but none of them life-changing, and then,

Dharma Chart, Karma Chart

like stepping into a black hole, I stumbled on heliocentric astrology.

Chapter 6: Helio: The Dharma Chart

Helio Astrology

From my point of view at that time, heliocentric planetary positions were just another astrological coordinate system that had to be programmed. After, all, I learned early on that to get our standard geocentric astrological chart planets, I first had to calculate their heliocentric positions and then convert those positions to the ones astrologers have used for centuries. That is the way astronomers still do it today, for the most part.

It never occurred to me that this Sun-centered perspective, these heliocentric planet positions, had any other or any markedly different meaning than the

Dharma Chart, Karma Chart

geocentric planet positions I had been using for many years. They were all the same to me, or so I thought.

Heliocentric Astrology?

In fact, many astrologers wondered why the heliocentric planet positions should even interest astrologers. After all, we don't live on the Sun. We live here on Earth. It was just another piece of programming work as far as I knew, but I was curious to find out what my helio chart looked like.

It took some time working with the helio system before it began to dawn on me that I was now working in a *different* coordinate system, one which offered a different perspective or view of my favorite astrological subject, me. And my approach to heliocentrics was by definition traditional. After all, up to that point all I had ever known was standard geocentric astrology, the same astrology that had been used by astrologers for centuries. I had nothing

Dharma Chart, Karma Chart

to compare my astrology to and no idea that there was or could be another point of view. Standard geocentric traditional astrology as I knew it up to that point was my *only* point of view.

There Was No Helio Ephemerides

Now all of this was still some years before home computers. There were no accurate ephemerides of heliocentric positions outside of the governments "American Ephemeris and Nautical Almanac," which did list heliocentric positions for the current year only. And there was one remarkable book by an astrologer (Hugh McCraig) called "The 200 Year Ephemeris," and it had rough heliocentric positions, but only for the first of each month. But by that point, my curiosity was peaked and I definitely wanted to know more about this new coordinate system, the heliocentric.

I spent many months trying to find a solution to getting heliocentric planet positions, armed only with my little

Dharma Chart, Karma Chart

calculator. In the end I found I had to create my own heliocentric ephemeris, which became my first published book. It was called “The Sun is Shining,” and it was an accurate heliocentric ephemeris that covered a 400-year span of time, starting from 1750. For me at that time, this was a remarkable effort on my part. Why would I go to all this trouble?

The answer has to do with what I was finding out about those heliocentric positions and charts, so let's get on to that.

Dharma Chart, Karma Chart

Helio Work

As I slowly learned more about heliocentric astrology, I brought all of my traditional astrological knowledge with me. After all, that was the only knowledge I had. And of course, I found that everything worked well in the helio system. I looked at signs, aspects, and what not. It was all very familiar. Some things, however, were different. For example, there is no Moon and no house system in helio astrology, for those have only to do with the earth and standard geocentric astrology. At first, things did seem a little Spartan, with no Moon and no houses.

But then I began to have a very unusual experience, and with it many of my traditional astrological techniques began to just sort of fall away. It was not that all of these traditional techniques I had been using for so long were not meaningful; of course they were. Instead, it was the fact that something brand

Dharma Chart, Karma Chart

new was emerging from all of this helio work, something I could not ignore, and that was a brand new view of myself, of me. It was so earth-shaking that I kind of just left off at applying my traditional astrological tools and turned to stare at and study what I was now seeing.

Dharma Chart, Karma Chart

Another Dimension

All this did not happen in a day. It took time for what I was slowly realizing to sink in, for me to “get it,” the fact that this was a very different vision of me that I was seeing in this heliocentric mirror. Here were the same planets, the same exact birth time...everything was the same, except one thing: I was now looking at my birth from a different perspective, a different view, and getting an alternate picture of myself. It was like suddenly getting a second opinion, when up to then I never knew one even existed. Until then I thought I was my astrology chart, and so on. All of my astrological life there had been only that one chart of me, but suddenly I had another and very different view on the same subject, and that subject was me.

Dharma Chart, Karma Chart

The Techniques

In the beginning, as mentioned, when I compared my heliocentric chart to the geocentric chart I was so used to, I noticed that the planets were not always in the same places. Let me give you an example: Mars.

My geocentric Mars is in tropical Aries. Mars in Aries, just about as hot a place as you could name for Mars, and astrologers had chided me about this for virtually ever. And I did have a bit of a temper. Everyone could see that.

Now along comes the helio chart, where my Mars is in Aquarius, not in Aries. So, outwardly (geo) my Mars is in Aries, but inwardly (helio) it actually is in Aquarius. Actually, out there in the solar system, as it circled around the Sun, my Mars was in Aquarius and not in Aries. It only appears to be in Aries because the earth is embedded in the solar system and from its vantage point Mars appears to be in Aries, when it actually is

Dharma Chart, Karma Chart

in Aquarius. What was I thinking? This point requires a bit of a digression.

The Helio Perspective

It might help to better understand just what the helio perspective is, which in turn should make clearer just what the geo perspective is, the one we astrologers have been using since folks first did astrology – way back when. It is funny that we can walk around with our idea of our self and never think to question it, in particular if that is all we have ever known. Certainly that is what I had been doing, astrologically speaking. Up until that point, I had nothing else to compare my chart to. I am reminded of the classic jazz tune by Les McCann, called “Compared to What?” Good question!

Dharma Chart, Karma Chart

Compared to What?

In a word, our traditional geocentric natal chart is nothing other than a snapshot of the heliocentric solar system as seen from the earth's perspective at the moment of our birth. That's just what it is, a snapshot or picture of the heliocentric solar system, the same one scientists used to get a space capsule to Mars.

In other words, our traditional geocentric natal chart is simply a snapshot of the whole solar system, a picture taken as the earth rides around the Sun in its yearly orbit. Keep in mind that the earth is forever embedded within the helio solar system, you know, the "third stone from the Sun" sort of thing. We are inside that solar system looking out and around, and whatever we see from in there is a snapshot taken from within that solar system.

Dharma Chart, Karma Chart

Our Embedded Perspective

By that very fact, we should know that we will not be seeing the planets and the solar system as they are in themselves (in relation to their center the Sun), but only as the earth sees them from its embedded perspective; therefore, the two views: geo and helio.

We have the view of the solar system from earth and we have the view of the solar system as it actually is to itself, with each of the planets (including earth) orbiting the Sun in whatever zodiac position they happen to be. Again, the most important point here is to answer the question: what is the standard geocentric natal chart a snapshot or chart of?

And the answer is: it is a snapshot of the heliocentric solar system as seen from earth. Therefore and here is the “therefore” folks:

Dharma Chart, Karma Chart

Therefore:

If the earth's perspective (natal chart) of the helio solar system is so important to us, why is the view or chart of the helio solar system itself not important to us? That is a good question. In fact, the helio chart is important, at least as important as the traditional snapshot we have of it, the one we call our standard natal chart. In my many years of research in this topic, I have come to understand that the helio view is more important for some crucial information about ourselves, especially if we want to get down to the very heart of our personal astrology and speak of our Life Path or Dharma. The helio chart is just that.

Yet, astrologers don't use the helio chart. We might ask why and how? All of this came about from a very simple mistake that happened a long time ago, when astrologers and astronomers first discovered that it was the Earth that orbited the Sun and not vice versa.

Dharma Chart, Karma Chart

Way Back When

Way back then, the road diverged and astronomers went one way and astrologers went another.

Actually, it would be more correct to say that the astronomers went both ways and astrologers went one way, for astronomers have to be totally familiar with both geocentric and heliocentric positions, and so they are. Astrologers on the other hand never picked up on heliocentric astrology and somehow just walked on, armed only with their traditional geocentric perspective. They never looked back, until now. I am one of a few modern astrologers who are taking a second look at heliocentric astrology, and it is about time. Why is this so important for astrologers?

Dharma Chart, Karma Chart

The Other Way Around

The discovery that Earth orbited the Sun was not another insignificant piece of science; it was earthshaking. It took a little time, but it turned the world of astronomy as it was then upside down. It was a revolutionary idea, no pun intended.

The heliocentric perspective, once grasped, explained every anomaly that had been troubling astronomers for all those centuries, during which it was thought that the Sun orbited the Earth, and not vice versa. A simple change of center and all the discrepancies fell into place, like magic. It changed how the world saw itself, forever.

Dharma Chart, Karma Chart

Esoteric Meaning

And now I want to ask each of you a question. In the study of astrology, which depends so very much on what things mean, on signs and houses, and aspects and what not, we are used to amplifying whatever signs or signals the cosmos presents to us and interpreting what those signs might mean to our life here on earth.

What goes on out there and what happens down here on Earth are not merely linked; they are synchronous. It is the same thing happening out there in the heavens that is happening down here on earth and at the same time. That is the modern astrological view.

And yet, a discovery as revolutionary as the discovery of heliocentric astrology was not picked up on and interpreted by astrologers at that time or (for the most part) since that time. Astrologers just ignored it, and it

Dharma Chart, Karma Chart

is my belief that that ignorance has cost astrologers dearly.

It was then that the astronomy part of us and the astrologer in us parted company, the astronomers (who went on to become pure scientists) stopped using astrology, and the astrologers (who had not interpreted the Copernican revolution) just ignored the heliocentric. They never tried to find out what it could mean to astrology, this great revolution in view. And so it is to this very day. Now, back to my personal story.

Dharma Chart, Karma Chart

Inside the Helio

Like astronomers before me, heliocentric astrology also changed me and in a big way. All I can remember of that event is that I was using my geocentric astrological technique to evaluate heliocentric astrology and before I knew what was happening, my personal astrological world had been turned upside down (flipped) and I was seeing everything I knew (astrologically speaking) from a heliocentric perspective. And it never flipped back.

And like my astronomer colleagues so many years before me, there was no turning back. Once I saw things heliocentrically, I never again saw things the way I had up to that point, anymore than astronomers ever tried to continue considering the heavens geocentrically once they knew it was the Sun that was the center, not the Earth. There was a flip, and a point of no return was reached. I saw things differently, and

Dharma Chart, Karma Chart

(for me) ever so much more clearly. It all began to make so much more sense.

Worlds within Worlds

Just as the heliocentric system (i.e., the solar system) contains the geocentric system within it, so my new discovery of myself, heliocentrically speaking, contained within it everything I had known about myself up to that point, and much more. It was like I had been looking at life, as the old saying goes, “through a glass darkly,” but now it was suddenly clear.

In other words, the helio system is a superset of the geocentric system; the helio contains the geo within itself. The geo system is Earth’s view from within the solar system, a view or vantage point from which Earth sees the helio solar system. The helio system is what the standard geocentric natal chart is a snapshot

Dharma Chart, Karma Chart

of, plain and simple, that is: what the Earth is looking at.

Dharma Chart, Karma Chart

The Life Energy of the System

Therefore, if we simply look at the helio system by itself, look at a helio chart for our birth date and time, we have a complete (and clearer) view of what the earth view (the geocentric chart) is but an interpretation of, that is: the life energies of the solar system itself at the moment of our birth. In other words, in a very real sense, the helio chart is the essence of what the geocentric chart is a view of.

Of course, we have both charts (geo and helio) and each view is unique and valuable – two distinct views of our life. In fact, where these two charts intersect and overlap provide us with a triangulation, a stereo image of our life and self.

Dharma Chart, Karma Chart

So the helio natal chart does two things for us at once. First, it presents an alternate perspective (a second opinion) of us that we did not have before. I cannot stress enough how important it is to have something to compare to what we now know about ourselves.

And second, it is a view that is a superset of what we have been seeing and studying up to that point. By “superset,” I mean that the helio chart is the mother view and the geocentric chart is the child or subordinate view. The helio embraces the geo, and not vice versa. Simple astronomy tells us this.

For all our ability to interpret astrology, often seemingly making mountains out of mole hills, this geo/helio perspective (such a vast change in perspective) ought to be grist for our interpretive minds.

Dharma Chart, Karma Chart

What Is the Sun?

Over the years, my fellow astrologers have told me why they don't want to consider the heliocentric chart. I have heard it all, things like: "We don't live on the Sun, so why should heliocentric have any meaning for us?," etc. Many of these kind of comments have the materialistic pseudo-scientific stain of our times, words to the effect that the Sun is somehow just atoms and molecules, bricks and mortar, scientific stuff and substance.

Yet we are, ourselves, spiritual, spirits, selves, something more than just atoms and dust. We assume this spiritual element to ourselves, but don't extend it to the world we live in, and to the Sun that is the source of all warmth, light, and life for each of us.

Dharma Chart, Karma Chart

A Kindred Spirit

It would seem, to listen to many an astrologer's view, that the Sun does not share in our spirit, has no spiritual essence of its own, and so on, and so on.

It would seem to me that whatever spirit animates us also animates the Sun and every other being to be known.

In traditional geocentric astrology, every astrologer I have known (and myself too) reaches deep into their natal charts to find that spiritual essence and unity they feel is there within the chart, which is within themselves. For centuries we have been interpreting heliocentric astrology through the prism of the geo chart. We need that inner deep knowledge in a clear form, the heliocentric natal chart.

The helio chart is all about the spiritual insight we have been trying to squeeze out of our traditional

Dharma Chart, Karma Chart

natal chart. It is far easier just to look at the helio chart itself along with the standard geocentric natal chart . There you will find a clear picture of your more spiritual self and that is why I refer to the helio chart as the “Dharma Chart,” a chart of who we are *after* we run through all our personal changes in the geo chart.

Helio

In the very beginning of my heliocentric studies, as mentioned, I applied all of the many standard astrological techniques I had learned up to that point, and to real success. For example, I interpreted the difference in position between the helio and geo planet positions for my natal chart, looking at the difference in zodiac signs between the two positions for any planet. I checked out helio transits and found them to be as useful as I found geocentric transits to be. In brief, everything I tried worked as well in the helio coordinate system as it had in the geocentric

Dharma Chart, Karma Chart

coordinate systems – no better, and yet not worse. At that early point, I found no essential difference between the two charts, as far as the astrological techniques I knew were concerned. But there were things I did not yet know.

The Sun Rises

I guess I first began to see some difference when I started examining aspects and then aspect patterns. In my astrological studies, I was aware of the work that Marc Edmund Jones had done with larger aspect patterns, had found these patterns interesting, but had never used them to any real extent. Of course, I was aware of major traditional chart patterns like the grand trine and the T-square, but had not done much with these either.

I suppose I am typical of many astrologers (and not very scientific) in that the way I judge any astrological technique is whether it works in my own natal chart.

Dharma Chart, Karma Chart

No matter how hallowed a technique, if it does not work for me and in my chart, I seldom pursue it. Sure, I will program it and distribute it to others, but as for using such techniques myself, not a chance. What would be the point?

Dharma Chart, Karma Chart

The Heavenly Patterns

But with the advent of my helio chart, all of this changed. Without the Moon and the twelve houses, there was not a whole lot left for me to look at, other than the planetary aspects themselves and the kaleidoscopic patterns the planets formed through time. Like the time-lapse photography of clouds, I began to see how these large patterns formed in the sky, held together for a moment or a while, and then dissolved to form still other patterns. There was nothing new in that for me, either. I had studied the ever-changing planetary patterns before in the standard geocentric chart years before.

Dharma Chart, Karma Chart

One Individual: Two Views

Yet there was something about these large-scale patterns in the helio that was more persuasive to my attention than I could remember experiencing. They were somehow more real, more emphatic. They caught my attention and then held it in a way that had not happened in the past.

Sure, it started with my own chart. My geocentric, standard natal chart was interesting in many ways, and of course I had counted those ways using every astrological technique at my disposal. Yet, I always felt like something was missing that I needed to hear. I had never fully identified with my traditional chart, but sought to twist and turn it with techniques to somehow extract from it something deeper, something more about how I saw myself. That traditional geo chart was not all of how I saw myself,

Dharma Chart, Karma Chart

not all of how I felt myself to be inside, and I had worked hard to get inside my chart.

My Helio Chart

However, my helio chart caught my attention right off. For one, this chart had a very exact Grand Trine configuration in it, a single pattern shared by no less than six of the nine planets, and with Earth as the focus of the configuration. Augmenting that was an opposition of Earth to Pluto, which converted the Grand Trine into a configuration that is called the "Kite." It was very prominent and easy to see at once. However, it took me quite a while to begin to get any idea of what it might mean or represent as far as interpretation.

Dharma Chart, Karma Chart

My Helio Grand Trine

As I began to calculate charts for my family and other people I knew or had known in life, I could see other large-scale whole-chart patterns in their charts, things like the T-Square, the Grand Cross, and of course other Grand Trines and Kites. Soon I had run through all the common traditional patterns used in the history of astrology and was learning about patterns that at point had no name. Of course, I ended up naming them, just to make it easier to identify and refer to.

Rather than saying that a pattern was an opposition with a Trine and Sextile, I ended up just calling this configuration a "Wedge," because it looked like one. And so it went. Pretty soon I had dozens of patterns that I regularly came across. I would draw them out, using colored pencils and pens to help identify them, and I published many dozens of these patterns in

Dharma Chart, Karma Chart

color back in the mid 1970s on the cover of the “Circle Books Astrological Calendar,” but got little response.

Earth and Sun-Centered Charts

Friends and Enemies

Of course I did the helio charts of my family and everyone I knew, but I still did not understand very well what the various chart types meant or how to best grow in my understanding by studying them. Perhaps the first real clue on the value of these whole-chart patterns came when I began to assemble a collection of the charts of people I did *not* get along with or who did not get along with me, my so-called not-so-friends.

I had poured over the charts of these people for years, trying to get a handle on what made these persons tick and (more to the point) what made them not-tick with me. However, I soon found that had been going about it all wrong, looking for this planet in this house, this planet in this or that sign, and so forth.

Dharma Chart, Karma Chart

There was no overriding message coming out of that research from that approach.

Seeing Myself!

But when I looked at this same group of not-so-friends using these helio whole-chart types, there was no mistaking the message: almost all of them had chart patterns just like my own! It was as clear as day that I had been seeing myself in these folks and I didn't like myself all that well back then. A better statement might rather be that I didn't know myself that well back then, and we all tend to fear the unknown.

Time and time again, as I looked through this collection of not-so-friends' charts, I found myself staring at the same StarType as in my own natal helio chart. Now it all began to make sense. I understood, and my attitude toward these not-so-friendly types changed from that very day. I had been looking at

Dharma Chart, Karma Chart

myself in them and was not too happy about what I was seeing.

A Few of the Original Binders for Star*Types

Learning about StarTypes

There was competition and all kinds of head bumping going on between me and others of my own chart type. From that time forward I gave this type some slack and soon found my focus on them as unfriendly began to loosen and dissolve. It was not a real problem any longer.

Now, here were astrological results with a very practical effect for me. My interest in resolving the meaning of these StarType patterns strengthened and I rededicated myself to understanding them. Keep in mind that this was before any home computers were on the scene and all the calculations had to be done with pencil and paper, and later with a 4-function calculator. After I published my heliocentric ephemeris

Dharma Chart, Karma Chart

in 1975, it was easier, of course, but before then it was a real job, for sure.

And I drew each chart out by hand using colored pencils and pens, so that whatever patterns were there would stand out. And I did this for both geocentric and heliocentric charts each time. Keep in mind that, although I am presenting the helio chart and perspective in this book, I never abandoned geo astrology. Of course I used them both and still do, although now I always look at the helio chart first, and then the geo.

In the many years of personal readings that I have done since then, I always calculate both charts (and sometimes others as well), although it is the helio chart that I most want to see, for that chart contains the fundamental dharma of the client. The helio chart is the key to the Life Path of the client, as far as I know.

Chapter 7: Interpretation

The Learning Curve

I feel I have given you a pretty fair idea of how I got into looking at these chart patterns in the first place, that is: how they first caught my attention. I don't remember my learning curve in perfect detail, other than to point out that over time and through looking at many tens of thousands of charts, I gradually evolved an understanding of what the main StarType patterns were, something about what they meant, and how to interpret them.

And each step of the way, anything I learned or saw in these chart types was put to a reality test through the counseling process, by doing readings for people. I not only did in-person sit-down readings, but I also did many hundreds of written readings for people all over the world, people who were otherwise unable to

Dharma Chart, Karma Chart

see me in person. In each reading, I always calculated and drew out both the geocentric and heliocentric charts.

That being said, let's turn our attention to some of the main StarType patterns and what they might mean.

StarTypes Interpretation

As I look back on my work of some 40 years ago, I can remember what it was about helio astrology that was so compelling, and that was the fact that not only did everything work so well when viewed heliocentrically, but for the first time in my experience I was able to see and understand a great deal about myself, who I was, and why I might be here on earth just now. This was the kind of information I had been looking for all these years.

I had tried valiantly for many years to extract information about my spiritual life from the standard

Dharma Chart, Karma Chart

geocentric natal chart (Karma Chart) and of course had some success, but it was more like panning for the occasional flake of gold.

Once I got a hold of the helio perspective (Dharma Chart), it was like I found the mother lode of what I had always been looking for. It may sound trite or repetitive to say this, but my experience was probably very much like that of the astronomers many hundreds of years before, when they switched the center of their attention from the earth to the Sun. Things all became clear. I can't prove why this is so, but this has been my personal experience.

Perhaps it is because the Sun is the actual physical, gravitational center of the solar system, and that using the earth as the center is not (physically speaking) as central or meaningful. I can't say. What I do know is that once I shifted my emphasis from the Earth to the Sun-centered chart, I found an astrology as strong in spiritual content as I had always dreamed it could (or should) be. From that time onward, I was completely satisfied with the amount and quality of the astrological information I was getting. My astrology worked for me, and not just vice versa.

Dharma Chart, Karma Chart

A New Center

I suppose someone more traditionally religious might say that I stopped thinking about my personal self (geocentric) and started thinking about something greater (heliocentric). I can't speak to that. What did happen is that the heliocentric perspective and dimension had the power to resolve and put into relief much of what I had been struggling to understand in my more personal geocentric chart. That much I know.

Keep in mind the huge change astronomers went through when they switched their emphasis from the earth as the center of the solar system to the Sun as center. Everything suddenly fit in and the long history of heavenly anomalies and exceptions were explained. It was the same in my own case, although here I am referring to the spiritual or interpretive nature of this change in focus or center. Everything

Dharma Chart, Karma Chart

came into focus, just like that, not because I had fallen in love with heliocentrics, but because heliocentrics actually explained myself to me better than anything I had known previously, better than I could.

As my teacher would say to me, "I now say to you: It is not true because I say it; I say it because I find it to be the truth." The helio chart is the true Dharma Chart.

Astrologically speaking, I had never previously gone from a more limited point of view (geocentric) to a more encompassing point of view (heliocentric). Once I did, I have never turned back, not because I am chauvinistic about helio astrology, but because helio astrology has transformed not only my view of astrology, but my view of myself, and that is what astrology at its best is supposed to do.

Pattern Leap

Now let's turn to looking at some of the major StarType patterns and what they might mean. I will leave off at this point showing you how I stumbled upon the helio perspective (my personal story), and move toward just presenting the results of these many years of working with heliocentrics. I believe I have given you at least some idea as to how you too might approach this subject.

Dharma Chart, Karma Chart

Compare the earth-view
and sun-view charts to
find their intersection

Geocentric and Heliocentric

I hope by now that you have the idea that I feel that it is the heliocentric StarType patterns that best define the inner or essential nature of a person, and not the geocentric patterns. Of course StarType patterns also exist in your natal geocentric chart, so why not just use that chart?

Of course, you can do that, and I have too. The difference is that I find that the helio StarType best defines the spiritual nature of the greater self or individual one is. It is the helio pattern that best represents what the entire solar system is doing (aspect wise) at any given moment, and the geocentric patterns may or may not reflect these helio patterns at any given time.

Dharma Chart, Karma Chart

Geocentric and Heliocentric Charts

When the two charts concur, there is no problem. When they do not agree, then I have found that the helio chart best represents what is going on in the particular natal chart.

Keep in mind that the geocentric patterns are simply a snapshot of the helio patterns as seen from the perspective of Earth in its yearly journey around the Sun. The earth is embedded deep within the helio solar system, much more toward the center of that system than to the outer edge. And from that embedded perspective, the Earth sees what at times can be a somewhat distorted picture of what actually is taking place. What actually is taking place are the patterns the entire solar system, with the Sun as the center, is going through – heliocentrically. It is my thesis here that these heliocentric patterns are worthy

Dharma Chart, Karma Chart

of our attention and should be consulted, just as we consult the traditional geocentric natal chart.

The Geocentric Chart

Over many years I have found it mostly a waste of my time to try to interpret the large-scale aspect patterns (StarTypes) in the geocentric chart. They just do not hold up as well. Instead, I found myself peeking at the helio chart to get my bearings on a particular individual, to see what really is going on in there. After using both charts side by side for a while, I found myself always looking at the helio chart first, and perhaps then getting around to looking at the geo patterns later on in a reading, if at all. In the great majority of the personal readings I have done, my client had all the information they needed about their inner spiritual nature or life path just from the helio chart, without ever having to even look at the

Dharma Chart, Karma Chart

geocentric chart, except for maybe some timing issues. Let's go over this.

Geocentric (Karma Chart)

The standard geocentric natal chart that astrologers have used for centuries is generally agreed to be a chart of the personality and circumstances in which each of us finds our self. The fact that astrologers chose not to absorb the heliocentric perspective those many centuries ago left us attempting to derive all the information about our life from this single (geocentric) chart. That is the historical fact.

For centuries, astrologers have derived both personal (circumstantial) information AND spiritual or deeper information from a single chart. Now we have a second chart (helio) that appears to be better at revealing our inner or spiritual life (our Dharma Chart), which does not mean that we are to stop using the standard geocentric natal chart. Not so. Both charts

Dharma Chart, Karma Chart

are invaluable. It is more like we now have a witness, a second astrological opinion, so to speak.

Geocentric Positions

The standard traditional geocentric chart continues to be where we look for anything personal, the circumstances in which each of us find ourselves embedded, just like the Earth is embedded within the heliocentric solar system.

But right now, in these years, it may be necessary to emphasize the heliocentric chart, if only because we have avoided giving it any attention all these many centuries. We are just playing catch up, if nothing more. Let me give another example that I mentioned before.

Astronomers do not calculate astronomical information using the Earth as a starting point and then deriving heliocentric coordinates, although it can

Dharma Chart, Karma Chart

be done. It is just very involved and round about. No, what astronomers do is to start with the heliocentric coordinates and then derive the geocentric positions.

From Helio to Geo

The order is from helio to geo, and not from geo to helio, which is not to say it cannot be done the other way round. It just is very, very difficult.

Using this simple analogy, astrologers have been deriving the inner or spiritual (helio) part of astrology from the personal and circumstantial (geo) chart for centuries. Of course we can do it; we have been doing it all this time. The point is that it is so much easier, so much clearer, to just use the helio chart to look at spiritual or inner issues and to use the geocentric chart to look at the outer-world of personal issues.

Dharma Chart, Karma Chart

I hope I do not confuse the issue by stating that it has been much easier for me to understand my own personal issues (geo) once I understood the overall dharma (helio) view of myself. In the helio chart I found more about who I am and what I am capable of, and this information helps me to better understand the personal circumstances and shape (geo) I am in. Sometimes, a glimpse of the big picture helps us to take responsibility for whatever details we are currently caught up in.

The bottom line here is that you can read from the helio to the geo with confidence, but not from the geo to helio with the same confidence. Reading from the geo to the helio is an acquired skill that, in my opinion, is not worth acquiring. After all, that is what we have been trying to do for centuries. Just as the astronomers go from helio to geo, so astrologers would be well advised to consider doing the same thing, interpretively – start from the helio view and then move into the geo or personal view.

Dharma Chart, Karma Chart

The Helio Chart (Dharma Chart)

Now let's talk about what I feel the helio chart is all about. The view that I present here is more or less shared by other astrologers who have studied heliocentrics, so this is not just my personal opinion.

First of all, the helio appears to be a chart of our inner or essential nature, our inner self as opposed to our outer personality, a chart more about how we are inside when someone gets to know us, and as we get to know ourselves. I like to call it the chart of an individual's dharma, and thus the Dharma or Life-Path Chart.

When each of us is done going through all our basic personal life changes, when we have rounded off all the rough corners of our lives, what we will end up with is our helio chart. The helio chart is about as close to that part of our self that is eternal or unchanging as we are going to get.

Dharma Chart, Karma Chart

Your Dharma Chart

To be clear, I am not saying that the helio chart is somehow God or even the God in us, but what I am saying is that between the absolute awareness (call it God or Buddha or what-have-you) and our personality and life circumstances are several main archetypes or dharma paths – ways of being.

In other words, there are all kinds of personalities and life circumstances, probably as varied in number as there are people in the world. Between these endless personalities and whatever common unity all persons ultimately share are a number of basic archetypes into which all these personalities can be grouped. This is what StarTypes is about, the basic archetypes or schools of thought to which each of us belong.

We are all unique persons and we all share some common essence. That is well documented by philosophers, psychologists, and poets the world

Dharma Chart, Karma Chart

over. However, between these two extremes are several groups, types and basic ways of being that persons can be typed as. I call them archetypes. They could equally be called lineages, schools of thought, approaches to life, etc. I hope you get the general idea here.

Carl Jung and others have written about archetypes and the concept should not be unknown to those of you reading this. The point is that these helio StarTypes, these large whole-chart astrological patterns, are graphic and cosmic descriptions of what we might call basic life archetypes, basic approaches to life. As mentioned, I call them dharma paths and thus “Dharma Charts,” a chart of your main approach or path through life.

Finding Your Lineage

It is written that Buddha brought 84,000 teachings into existence to allow for all of the many paths different

Dharma Chart, Karma Chart

individuals might require to travel to obtain enlightenment. I don't know how many, but it does seem there are countless self-help methods out there on how to discover yourself.

On the one hand we are all encouraged to discover our true self and on the other to not be selfish. What is that all about? And what about the Buddhist claims that the self has no true existence? Where does that fit in to everything? Why would we search to find a self that does not exist? The answer to these questions is what this book is all about, and we will be using the language of astrology to have this dialog with ourselves, you know: the self that has no true existence.

Dharma Chart, Karma Chart

StarTypes Origins

As outlined earlier, my own personal discovery of these StarTypes patterns was a long and sometimes difficult journey. There were no home computers and (in the beginning) not even pocket calculators. Worse, there were no accurate heliocentric tables of planet positions, except for a government publication which did not cover historical periods and cost about \$25 for a single year, and you couldn't find past years. In the end, I had to create my own helio ephemeris, etc. You get the idea.

Then there was the fact that every chart had to be drawn out by hand, the various StarTypes patterns found and then colored in so that they could be recognized later. Looking at tens of thousands of charts took real time. When personal computers came along, this eventually got easier.

Chapter 8: StarType Patterns

The StarType Patterns

My point here is that today we don't have to go to this kind of trouble to learn about these StarTypes patterns. Most astrological computer programs include the heliocentric chart and some even draw in the aspects for you. I will leave it up to you to find a program that suits you, but you will eventually need some way to easily calculate and look at heliocentric charts, something short of doing it the way I originally had to.

If it helps, I have put together an inexpensive program called "Astrology of the Heart," which costs around \$30 and can be found at StarTypes.com. You can download it. This program not only calculates the helio chart and draws in the StarTypes patterns, but it

Dharma Chart, Karma Chart

also includes the Astro*Image cards that are used in this presentation.

The Yin and the Yang of Astrology

Throughout the long history of astrology, the two great archetypal kinds of planetary patterns, the yin and the yang of aspects, have been the Trine (120-degrees) and the Square (90-degrees) aspects. The Trine aspect has ever been called the easy aspect, the “good” aspect, while the Square aspect has been marked as difficult, the so-called “bad” aspect.

And these two kinds of aspects, the easy and the hard, reach almost mythic proportions when they appear in the sky as the whole-chart patterns: the Grand Trine and the T-Square (or Grand Cross). These whole-chart patterns are what I call StarTypes, and they are to be distinguished from single aspects

Dharma Chart, Karma Chart

by the fact that single aspects link together, aspect to aspect, to form a complete pattern that runs a full 360-degrees around the chart, ending at the aspect where it began.

Whole-Chart Patterns

In other words, StarTypes are not single aspects like an isolated Square (90-degree) or Trine (120-degree) aspect, although these single aspects too are important and have been used for centuries.

StarTypes patterns refer only to multiple aspects that are linked, one to another, to create a pattern that stretches completely around the chart, the full 360 degrees. That is what defines a StarType.

The large whole-chart StarType patterns have a different feel and interpretation from the single aspects. They are dynamic configurations that have

Dharma Chart, Karma Chart

fascinated astrologers past and present. What these large heavenly patterns, these StarTypes, mean for us is what we will now be getting into.

The Crux of the Matter

I have spent over thirty years researching StarTypes, these large aspect patterns in the sky, so one might imagine there is a lot to communicate here. However, the actual results are almost embarrassing, they are so simple. The one key thought that drives the whole StarTypes concept is this:

Is there or is there not a T-Square pattern in the heliocentric natal chart?

The T-Square pattern consists of two planets that form an Opposition (180-degree) aspect to one another, with a third planet at their midpoint that is at right angles to the other two.

Dharma Chart, Karma Chart

What we want to know is if the T-Square pattern (or the Grand Cross) is present in a given natal chart. If it is, this suggests one interpretation; if it is absent, then we have another basic interpretation. That's the essence of it.

The Grand Cross

There are some sixty StarTypes patterns that have been isolated and interpreted, but the very heart of all of these patterns revolves around the presence or absence of the T-Square StarType in the heliocentric natal chart. Obviously, this requires some discussion.

It would be an understatement to tell you that I have thought about this quite a lot. The reason for this effect appears to be the cross that a T-Square pattern sends through the Sun center of the solar system. And I might add, this T-Square effect does not appear to work in the standard geocentric natal chart, or if it works, it only works when the geo StarType pattern

Dharma Chart, Karma Chart

and the helio StarType patterns are both T-Crosses, which is the same as saying it does not work in the geo chart.

Somehow heliocentric planets at right angles to one another in a whole-chart pattern influence the Sun or somehow serve to signal the effects that the T-Cross StarType produces. Let's start there: what does the T-Cross StarType signify?

Types of Being

I have presented elsewhere in this book the concept that there appear to be several distinct archetypes or styles of being in this world, and that we each belong to one or another of them, call them tribes or lineages or what-have-you. I won't repeat that concept here, but will jump straight away into the interpretation of

Dharma Chart, Karma Chart

what some of these archetypes might mean, and the T-Cross is the place to begin.

The T-Cross or T-Square

This StarType is literally the heart of the matter, the most important and fully incarnate of all StarTypes. When you have a T-Cross or Grand Cross in your helio natal chart, you are somehow really in there, deeply embedded in your body or incarnation. You are inside there looking out, and the rest of us can see and feel that about you. What am I saying here?

There are those among us who just naturally have star power, call it magnetism or charisma, but the fact is that the T-Square StarType has it and we all know it. They naturally stand out and form the center of any crowd or gathering. They shine and we can see that.

Now what that “shining” is all about would take at least a short book all by itself. For our purposes here,

Dharma Chart, Karma Chart

let's at least give it enough space to get together on the same page as to what is being referred to here.

The T-Cross

The long and the short of it is that the T-Cross or T-Square StarTypes appear to be the transmitters, the magnetized, the charismatic. Again: I can't tell you the reasons why (although I have ideas on this), but I can tell you that these cross-bound StarTypes have something deeply embedded in their very incarnation that is transmitted or radiates from them to the rest of us. We can call it information or star-power or whatever. The name does not matter. Some StarTypes broadcast and the rest of us receive or take it in. Some of us can interpret this information that is transmitted, which brings me from talking about the one main StarType (the T-Square) to the two main opposite archetypes, the yin and the yang of StarTypes.

Dharma Chart, Karma Chart

The One and the Two

If the T-Square and Grand Cross are the ideal radiators or transmitters of this cosmic information, then the Grand Trine StarType is the ideal receptor, and for just the reverse reason. If the T-Square most perfectly sends a cross through the center of the Sun, then the Grand Trine most perfectly avoids doing just that.

In fact, the Grand Trine, with planets spaced 120-degrees from one another, is the single pattern that represents the antithesis or opposite of the T-Cross or Grand Cross, and thus is ideally suited for measuring or being sensitive to whatever it is that the T-Square pattern represents. These two antithetical StarTypes represent a very important concept to be noted.

Dharma Chart, Karma Chart

Is There a T-Square in the Chart?

YES

NO

YES

NO

The Cross and the Trine

And of course it is fascinating that out of all the possible whole-chart planetary patterns that have been mentioned throughout the history of astrology, the Cross and the Trine stand out as the most prominent in the literature. Moreover, their component parts, the single Square aspect (90-degrees) and the single Trine aspect (120-degrees) have always been cited as the paradigm of the hard and easy aspects, literally the “bad” and the “good” aspect. This tradition goes all the way back in astrology.

So it should not come as a surprise to find that at the higher level of these integrated large-scale patterns, that the Trine and the Square represent the two classic astrological opposites, veritably the Yin and the Yang of astrology.

Dharma Chart, Karma Chart

My Point

However, I tend to phrase all of this opposite talk a little differently. I simply say that there either is or is not a cross in the helio chart. The fact of their being a T-Square StarType in the chart is primary. All else is secondary.

In other words, although I would agree that the Grand Trine StarType is the polar opposite to the T-Square StarType, all of the other StarTypes also serve to monitor or receive whatever we might agree that the cross StarTypes are putting out. However, the Grand Trine is perhaps the most perfectly tuned StarType (like an antennae) to take all this information in, but all of the other StarTypes, in fact any non-cross StarType, do the same thing, to one degree or another: receive. The Grand Trine just does it better.

Dharma Chart, Karma Chart

The Two Relationship Types

Something as all-encompassing as this dynamic we see playing out in the heavens, the Cross and the Trine, must have mundane emanations. After all, astrology is just a language to view day-to-day reality. And so there are mundane signs here on earth, in fact all around us. And these emanations are as overarching and pervasive as the great archetypal StarType patterns themselves, for they point to the very sense of relationship itself: the Lover and the Loved One.

Dharma Chart, Karma Chart

Can you imagine my amazement when after years of studying these patterns, it turned out that the Grand Trine StarType in the helio represents “The Lover,” and the T-Square StarType in the helio represents “The Loved One?” On the one hand it was marvelous, and on the other I felt pretty stupid (duhh!) to not have put this together sooner. I had been busy studying the obvious!

Summary

Let's recap what has been presented so far, what I feel you need to be aware of in order to get the most out of the next sections:

StarType patterns are large whole-chart patterns in the heavens formed by the Sun at the center and the planets surrounding it. StarTypes differs from most standard astrological aspect work in that here we are

Dharma Chart, Karma Chart

not considering single aspects, but only large patterns that emerge when aspects link, one to another, all the way around the chart. These large patterns are the StarTypes.

Although there are many different StarType patterns, they tend to resolve themselves into two basic pattern types, the T-Cross and the Grand Trine, and these patterns can be traced back into the ancient history of astrology.

These two classic patterns, the T-Cross and the Grand Trine, are not just random patterns, but represent two great dynamic archetypes (polar opposites) at play with one another in the heavens above. When brought down to their earth counterparts, these great archetypes represent the very essence of what we know as relationship, the roles of “The Lover” and the “Loved One,” the one who cares and the one who is cared for. StarTypes provide a useful way of evaluating relationships based on planetary patterns that are easily available and recognizable to the astrologer. They are not difficult to spot or learn.

Chapter 9: The Main StarTypes

The Main StarTypes

Let's leave off on the theory and turn to looking at some of the main StarTypes you will encounter when you start looking at these patterns in heliocentric natal charts. Once you get familiar with these patterns, and have looked at the StarTypes for your family, friends, and co-workers, I am sure you will begin to have your own ideas as to what these patterns mean. In the meantime, here is my take on some of the classic StarTypes, gleaned from more than 30 years of working with them.

Dharma Chart, Karma Chart

Yang Archetype

The T-Cross (T-Square) and Grand Cross

As you may have gathered from my comments above, this particular StarType is what all the fuss is about, where the buck stops, and where the fun begins. We can speculate all we want about why this StarType always manages to be at the center of attention, the hub and (more often than not) the life of the party.

It is one thing to speak abstractly of the heavenly patterns in the sky and quite another to see one of the T-Square StarTypes walking around, usually right in the thick of things, surrounded by avid listeners, who are happy to just be with them – to have a place at that particular table.

If we have to pick a celebrity StarType, the T-Square pattern is it, for they just naturally assume that they

Dharma Chart, Karma Chart

are worthy of our attention and that everyone loves them, and in fact, that is most often the case.

The T-Cross

And they do radiate. Perhaps it is hard to specify just what it is they are putting out, some cosmic information, magnetism, charisma. Who knows? Who cares! It is like trying to answer the question: what is art? What is beauty? What is love?

What is obvious is that it is just fun to be around these types, to be entertained by them, and to bask in whatever it is they are emanating. They shine!

To make it easier to spot this type when looking at some of the StarType Astro*Image cards, they all have deep-red borders, so you can't miss them. In fact, over the years, my wife and I have fallen into the habit of calling these patterns the "red-line patterns" or simply: the "red cards." If you are working with one

Dharma Chart, Karma Chart

of the red cards, you are going to have fun and laugh a lot. You will soon learn that.

Dharma Chart, Karma Chart

The Grand Trine: Yin Archetype

With the Grand Trine StarType we can start out by saying that everything we have just pointed out about the T-Cross StarType (the red bordered cards) is not true for this StarType. They are NOT that.

The Grand Trine StarType is anything but warm and touchy-feely. As you might expect, they are just the opposite. Instead of being all warm and fuzzy, this StarType is cool and mental. These StarTypes Astro*Image cards can be easily spotted because they have green borders, and are often commonly referred to as the green-line StarTypes or just the "green cards."

Where the red-lined StarTypes just stand there and radiate, these green-bordered cards calmly take in everything around them. They always get the big picture; they can see the forest *and* the trees.

Dharma Chart, Karma Chart

Green-Line StarTypes

At first glance it would seem that this type of StarType got the short end of the stick. They are not the life of the party, not the center of attention, and not often surrounded by dozens of admirers trying to get close to them. So what then are they?

For one, they are the keepers of the flame, the eternal guardians of life, ever vigilant and always aware of what is in fact taking place. They see.

We all know that our Western culture is very materialistic, tending to award and value only the red-lined StarTypes, so that they are always at the center of things, popularity, and selfishness. It is all about "me." No mystery here.

Dharma Chart, Karma Chart

The Trine StarTypes

The green-line StarTypes are more in tune with Eastern thought, where great beings like Bodhisattvas are valued not because of their selfishness, but because they exist to serve and care for others, and are not all that concerned about themselves. Here in the West, we look down at those who serve others as if it were an inferior position to take. Here, everyone wants to be served, to be the center of attention, to be loved, and to be appreciated. We want our fifteen minutes of fame.

Well, in order for all that to take place, someone somewhere has to do the serving, has to do the loving, and has to do the appreciating. You can't have one type without the other. You can't have a transmitter without a receiver; at least you will never know it is there.

Dharma Chart, Karma Chart

The Grand Trine StarTypes are that “other” StarType, the receivers. Their strength and gift is one of giving to and caring for others, serving them, if you will. As mentioned, being of service in Eastern religions is considered to be the highest calling, and to be served a sign of the inability to care for your own self. So there you have the general idea of these two archetypes, the yin and the yang of astrology.

Dharma Chart, Karma Chart

What to Do with Helio

Before we get into what I would call some helio-specific techniques, let's take a little space here to cover how you can apply standard geocentric techniques to helio. In a word, you can use all the techniques you use in standard geocentric astrology in helio, with the exception that there is no Moon, houses, or sensitive points like the Ascendant, Midheaven, Vertex, and so on. These are exclusive to the Earth-centered perspective.

Those items aside, helio astrology has the same birth time, the same planets, aspects, midpoints, transits, progressions, and other techniques you are used to.

Dharma Chart, Karma Chart

Geo and Helio Planet Positions

I mentioned earlier on that one interesting exercise is to compare the geo and helio position for a given planet. For the planets outside of the Earth, there will be a fixed limit as to how far apart these two positions can be. I gave the example of my geocentric Mars being in Aries, but my helio Mars was actually in Aquarius. My Mars appears “Aries” in nature, but in fact functions internally in an “Aquarian” manner. You get the idea.

With the inner planets, Mercury and Venus, the positions between geo and helio can be any place in the zodiac. For example, I have my geo Venus in Leo, but it actually was (heliocentrically speaking) in Virgo. My geo Mercury is in Cancer, but in the helio, it is in Pisces. And these two inner planets can also have aspects to one another, so keep that in mind as well.

Dharma Chart, Karma Chart

Transits and What-Not

By all means, you want to check out planetary transits in the helio. They work just as they do geocentrically, only I find them (like all helio phenomena) more stable and consistent than the geo equivalent. In other words, I can depend on helio transits; I get a clearer picture of what is happening.

Dharma Chart, Karma Chart

Retrogradation

Later on there is a complete chapter on the retrograde phenomenon, so here I will just mention it. By examining the positions of each planet in regard to whether its geo zodiacal position is either ahead or behind its helio position is revealing. While the helio planet position keeps endlessly plugging along moving always forward in the zodiac, the geo position for that planet ranges ahead and behind the actual position, which gives rise to all kinds of possible interpretations.

Example interpretations might be something like: at times events and outer circumstances run ahead of our heart, our ability to carry them out. At other times, circumstances seemed mired in the past, and we are forced to plan the future internally and wait until events catch up to our foresight. You get the idea.

Dharma Chart, Karma Chart

Read the retrograde phenomenon chapter later in this book.

Chapter 10: Comparisons

How to Use StarTypes

By now, you should have a pretty good general idea how to compare and interpret StarTypes patterns. However, a little redundancy never hurts, in particular when it comes to matters of interpretation. What follows are a bunch of sample StarType comparisons, two StarTypes side-by-side. In these examples, the pairing is romantically, but it could just as easily be done with friends and co-workers.

To make things simple, I have labeled the StarType on the left “His” and the one on the right “Hers.” Then, in the text that follows, I have used the name “HE” for the man, and the name “SHE” for the woman. Think of these as names, not as personal pronouns. Some of these pairing may be a little repetitive, but you can

Dharma Chart, Karma Chart

always skip over them. For some of you just beginning, this redundancy may actually be useful.

He: Multi-Relationship, StarType #38

She: The Loved One, StarType #3

A different kind of relationship, for sure, and one to look at with care. On the one hand we have SHE, who is quite traditional in the role of the loved one, the object of affection, and dependent on relationships, on inter-relating with a partner. Yet HE does not naturally fill that role, and is, by nature in need of making contact with many people, and with sustaining perhaps many relationships at once. Although HE can be very inward and detail-oriented, this is not the same as being a natural provider. Neither of these StarTypes has what we could call farsightedness, and

Dharma Chart, Karma Chart

both tend to be more of a head-down and push forward types.

If this relationship goes, it would have to be with HE as the lover and SHE as the loved one.

He: Multi-Relationship, StarType #36

She: Independent, StarType #11

Here we have one independent type (SHE) and one multi-relating type (HE). While these may make for some interesting connections, there is probably no compelling chemistry here, but let's go over it.

SHE is pretty self-sufficient, as we pointed out. And HE is not known for supporting any of the standard relationship roles in particular, but does have an ongoing need to relate to many different people. In this way he too is independent.

Dharma Chart, Karma Chart

SHE can take or leave relationship in general, enjoying it at times and forgetting about it at others. HE is always thinking about relationships and contacts, in general, but does not fit into either of the traditional roles. Good contact, for sure, but questionable as to where it can go.

Dharma Chart, Karma Chart

He: Multi-Relationship, StarType #36

She: The Lover, StarType #17

An interesting combination, but anything but a standard relationship, with movie-style chemistry. We are mixing care-providing StarType SHE, who is naturally looking to care for and love someone (the object of her affection), with HE who represents a StarType who looks for many relationships, and thirsts for experience, in general. It is clear that SHE is the lover here, and takes on the role of provider, and that HE will have to assume the role of the loved one. However, this is not natural to him. He appears very object-like, in that he is compact and often in-turned, but he will seldom hold still long enough for that role.

There is chemistry here, but once they sort it through for a while, it is a good question how permanent it is. SHE is looking for a stable interdependent

Dharma Chart, Karma Chart

relationship, and HE is probably far too active for that happen.

He: Multi-Relationship, StarType #38

She: Multi-Relationship, StarType #36

Here we have two rose-bordered cards, almost identical with one another. These are multi-relational types which suggests that there is a mutual thirst for relationships that is more important than assuming any particular traditional role. Of the two, HE is a bit more of a managing and caretaking type than SHE, but, as mentioned, there is no real chemistry here. You have two people with the same approach.

Dharma Chart, Karma Chart

He: Independent, StarType #29

She: Multi-Relationship, StarType #36

Here we have one independent type (HE) and one multi-relating type (SHE). While these may make for some interesting connections, there is probably no compelling chemistry here, but let's go over it.

HE is pretty self-sufficient, as we pointed out. And SHE is not known for supporting any of the standard relationship roles in particular, but does have an ongoing need to relate to many different people. In this way she too is independent.

HE can take or leave relationship in general, enjoying it at times and forgetting about it at others. SHE is always thinking about relationships and contacts, in general, but does not fit into either of the traditional roles. Good contact, for sure, but questionable as to where it can go.

Dharma Chart, Karma Chart

He: Independent, StarType #10

She: The Lover, StarType #5

Here we are mixing HE, who represents an independent type, with SHE, a dependent type. "Dependent" means that SHE is happier and more fulfilled through relationships, while independent (HE) types can be quite self-sufficient and content on their own. This particular match-up has the potential to be a little confusing, for the following reasons.

SHE, as mentioned, is looking for a relationship where her role as a lover and care provider will be fulfilled. She will naturally want to manage this relationship. However, HE has not only the ability to assume the role of the loved one, and enjoys a lot of attention, but also has some care-taking abilities of his own.

Dharma Chart, Karma Chart

The long and the short of it is that some frustration is probably in order here. HE is, as pointed out, pretty much self-sufficient. SHE has a lot more understanding, conceptual abilities, and care-giving potential than does HE, and that is what would serve as chemistry in this relationship.

He: Independent, StarType #11

She: The Loved One, StarType #3

An interesting combination, but not necessarily a smooth ride. As for role playing, SHE will have to assume the role of the loved one, the object of love, and HE the role of provider and lover. HE should have no trouble caring for SHE, since he naturally is very responsible, very receptive, naturally aware, and has clear vision and strong mental qualities. HE has a strong sense of compassion and the will to do

Dharma Chart, Karma Chart

something about it, to make ideas matter in the day-to-day world.

The problem here is that, although SHE loves, deserves, and is used to being given a lot of attention, HE also has some of this same need. In addition to all of his natural sense of responsibility, HE requires some looking after too. This is where heads may bump, because both can't be waited on at once.

Also, while SHE is by nature quite used to and dependent on relationships, HE is not, and, by type, is much more self-sufficient and independent. In other words, HE is not as reliant on relationships or partnerships in general, and quite content to be by himself. HE may have an almost obsessive trait of single-minded concentration on whatever he is doing, and this may take up a lot of time.

Dharma Chart, Karma Chart

He: Independent, StarType #8

She: Independent, StarType #12

Both are VERY independent types, but SHE is hands down more self-sufficient and probably prefers relationships as needed, but enjoys lots of time by herself. If we mix them, then HE is more oriented to the role of caretaker and lover in this relationship, for SHE offers a lot there to love. But SHE would have to push aside her own tendency to take charge and manage relationships and let herself be doted upon. SHE is very independent, as noted.

Dharma Chart, Karma Chart

He: The Loved One, StarType #1

She: Multi-Relationship, StarType #38

A different kind of relationship, for sure, and one to look at with care. On the one hand we have HE, who is quite traditional in the role of loved one, the object of affection, and dependent on relationships, on inter-relating with a partner. Yet SHE does not naturally fill that role, and is by nature in need of making contact with many people, and with sustaining perhaps many relationships at once. Although SHE can be very inward and detail-oriented, this is not the same as being a natural provider. Neither of these StarTypes has what we could call farsightedness, and both tend to be more head-down and push forward types. If this relationship goes, it would have to be with SHE as the lover and HE as the loved one. HE would be a lot of responsibility for SHE, who is not that natural at providing with someone as demanding as HE.

Dharma Chart, Karma Chart

He: The Loved One, StarType #3

She: Independent, StarType #10

An interesting combination, but not necessarily a smooth ride. As for role playing, HE will have to assume the role of the loved one, the object of love, and SHE the role of provider and lover. SHE should have no trouble caring for HE, since she naturally is very responsible, naturally aware, and has clear vision and strong mental qualities. So far, so good.

The problem here is that, although HE loves, deserves, and is used to being given a lot of attention, SHE also has some of this same need. In addition to all of her natural sense of responsibility, SHE requires some looking after too. This is where heads may bump, because both can't be waited on at once.

Also, while HE is by nature quite used to and dependent on relationships, SHE is not, and, by type,

Dharma Chart, Karma Chart

is much more self-sufficient and independent. In other words, SHE is not as reliant on relationships or partnerships in general, and quite content to be by herself. SHE may have an almost obsessive trait of single-minded concentration on whatever she is doing, and this may take up a lot of time.

He: The Loved One, StarType #1

She: The Lover, StarType #21

Makes for quite a stable relationship, with HE as the loved one, the object of affection, and SHE in the role, quite natural for her, of the lover, the one who gives attention and generally manages this relationship. This is an interdependent partnership, which means each needs both relationships and the other. SHE is VERY sensitive and picks up on things easily, and tends to use her mind to get things done. As a team,

Dharma Chart, Karma Chart

what may be missing or at least should be kept in mind is that neither have extraordinary far-sightedness. True, SHE is the more far-sighted, but even her vision may not pick up on the forest for the trees. It is suggested that having a good friend of the more extreme green-bordered cards (the ones with the equilateral green triangle in them) who can give them an overview may be important.

He: The Loved One, StarType #1

She: The Loved One, StarType #1

These are identical StarTypes, both red-bordered cards, suggesting that here are people-persons, warm, friendly, outgoing, expressive, and both used to being the object of considerable love and attention. These are hands-on types, figuring life out as they go,

Dharma Chart, Karma Chart

perhaps a day-at-a-time, and not naturally given to long-term planning and conceptualization, in general.

HE and SHE each would naturally look for a partner who takes joy in looking after them, taking care of them, lavishing attention on them, and so forth.

Someone has to take on this task. It is not likely that you will have two who are used to the spotlight, and no one directing the spotlight. Read more about this type under the particular individual.

He: The Lover, StarType #18

She: Multi-Relationship, StarType #36

An interesting combination, but anything but a standard relationship, with movie-style chemistry. We are mixing care-providing StarType HE, who is naturally looking to care for and love someone (the object of his affection), with SHE who represents a

Dharma Chart, Karma Chart

StarType who looks for many relationships, and thirsts for experience, in general. It is clear that HE is the lover here, and takes on the role of provider, and that SHE will have to assume the role of the loved one. However, this is not natural to her. She appears very object-like, in that she is compact and often in-turned, but she will seldom hold still long enough for that role.

There is chemistry here, but once they sort it through for a while, it is a good question how permanent it is. HE is looking for a stable interdependent relationship, and SHE is probably far too active for that to happen.

He: The Lover, StarType #5

She: The Lover, StarType #21

This match-up is a case of trying to salt the salt, so to speak. Both HE and SHE are almost identical in type.

Dharma Chart, Karma Chart

In fact, they are identical in nature, so a partnership probably can't be built on the laws of natural attraction, because there is very little to exchange. If there is an attempt to form a relationship, then HE, with the broader understanding and receptivity, becomes the care-giver or lover, and SHE becomes the object. But that is unlikely, if it is chemistry they are after.

In reality, some other basis for relationship should be found. There are plenty of marriages of these types, but most are not based on simple attraction. There would be too much bickering over details. Instead, they are usually based on a common perception (hopefully not on common fears), and working together to accomplish that vision — common goals, a common vocation, whatever could bind them together.

Dharma Chart, Karma Chart

He: The Lover, StarType #60

She: Independent, StarType #7

Here we have one independent type (SHE) and one multi-relating type (HE). While these may make for some interesting connections, there is probably no compelling chemistry here, but let's go over it.

SHE is pretty self-sufficient, as we pointed out. And HE is not known for supporting any of the standard relationship roles in particular, but does have an ongoing need to relate to many different people. In this way he too is independent.

SHE can take or leave relationship in general, enjoying it at times and forgetting about it at others. HE is always thinking about relationships and contacts, in general, but does not fit into either of the traditional roles. Good contact, for sure, but questionable as to where it can go.

Dharma Chart, Karma Chart

He: The Lover, StarType #5

She: The Loved One, StarType #1

This makes for a lively, but very traditional relationship, with SHE as the loved one or object of affection, and HE as the lover and caretaker of the partnership. SHE is easy going and more relaxed than HE, to say the least. HE is pretty much driven by an inner desire (and sometimes struggle) to manifest in the world of practicality, what he can see in his mind's vision. As for caring and providing, HE is top notch, more likely to over-provide than to fall short. HE always sees the big picture, and he is very mind oriented, intellectual or whatever, while SHE is of the hands-on practical, step-at-a time sort. HE will cherish SHE.

Chapter 11: Retrogrades

Burn Rate: The Retrograde Phenomenon

Perhaps no astrological factor has more different opinions and less agreement among astrologers than the phenomenon of retrograde motion: the fact that from the earth's view, all planets appear to move backward in reverse motion through the zodiac one or more times a year. Experts' opinions range from there being no effect whatsoever when a planet is retrograde, to there being a very dramatic effect. But then, even if an effect is indicated, there is a wide range of declarations as to what it might be. The interpretations are all over the board. In this section, we will examine the physical astronomy behind the retrograde phenomenon and based on that, go on to discuss how this might be interpreted.

Dharma Chart, Karma Chart

For starters, among those who do credit retrograde planets with an interpretation at all, it is generally agreed that when a planet is retrograde, its nature and effect is somehow retarded, delayed, or obscured. For the most part, and with a few exceptions, it is not considered a good or helpful thing to have a planet retrograde.

The most well-known example of a retrograde planet and what it portends is that of Mercury. Most of us have heard things like "Don't sign that contract! Mercury is retrograde," and there is a whole astrological sub-culture built up around what you should and should not do when Mercury goes retrograde. When Mercury is retrograde, so it is claimed, communications of all kinds cannot be trusted and may go haywire. The advice is usually "Wait until Mercury goes direct." With that in mind, let's examine the retrograde phenomenon.

If we want to understand what most astrologers agree retrograde indicates, it would be something to the effect that when a planet is moving backward in the zodiac, it is not moving forward doing its thing. As obvious as that statement is, it makes sense. If we have been progressing forward in one direction or another, and then find ourselves backtracking over the same ground, we are not going forward. That seems to be the essence of the traditional interpretation of what retrograde motion is all about.

Dharma Chart, Karma Chart

Psychometrists

Astrologers are not unlike their more psychic cousins, the Psychometrists, who use objects to get in touch with various types of information. Instead of handling some object belonging to the person in question, we astrologers tend to use the available astronomical facts as a touchstone or pointer to whatever meaning we are searching for.

Much of modern astrology is concerned with our paying close attention to the observed facts as determined by the science of astronomy and astrophysics. Perhaps early in this century astrologers were a little fuzzy as regards science, but nowadays most astrologers are interested in learning all they can about the hard facts of deep space, the planets, and what not. My point here is that it seems that the more we understand the actual facts, the better directed we are to any inner meanings they may

Dharma Chart, Karma Chart

indicate or point to. The real facts of any situation are the ultimate talisman, or key to the meaning or directionality that may be involved. With this in mind, let us take a look at the very important phenomenon of planetary motion, in particular the fact that the planets appear to go forward and backward through the zodiac — the retrograde phenomenon.

Outer Planets Retrograde

First, a brief review. The planets orbit the Sun in large, almost circular, orbits. Considered from a heliocentric or Sun-centered standpoint, there is no retrograde, or backward motion, only the steady forward travel through the zodiac — cycle after cycle, round after round. Retrograde or backward motion only exists from the Earth-centered, or geocentric perspective. This itself is a significant statement and can be interpreted.

Dharma Chart, Karma Chart

As the earth moves through its orbit around the Sun, the other planets at times appear to move backward (retrograde) in the zodiac much like a slower train seems to move backward when seen from within a faster moving train. Thus the position of a planet like Mars (as seen from Earth) appears to slow down in the sky, come to a complete halt (reaches its station or stopping point), and begins to move backward or retrograde thru the zodiac. After a time of retrograde motion, it once again comes to a halt and starts again in a direct or forward motion.

In the diagram shown here, Earth is the green orbit, and Mars is shown as the red orbit. A number sequence shows how Earth sees Mars as both of their orbits progress. Here are the details, as seen from Earth:

- (1) Mars appears direct in motion, moving along its orbit in the normal direction of the signs of the zodiac.
- (2) Mars is Stationary Retrograde, motionless in the sky, and about to begin moving backward against the flow of the zodiac.
- (3) Mars is Retrograde, now going over a part of the zodiac it has recently passed through.
- (4) Mars is conjunct Earth in both heliocentric and geocentric charts.
- (5) Mars is again motionless in the sky as it reaches its farthest point backward in the zodiac, what is called Stationary Direct. It is about to go over a section of the zodiac for the third time during this orbit.
- (6, 7, 8) Mars is proceeding on in direct motion along the zodiac.

Dharma Chart, Karma Chart

Inner Planets Retrograde

Each major planet appears to move through the zodiac with one major zigzag or retrograde loop per year, as the Earth completes its annual cycle. The inner planets, Mercury and Venus, have a more complicated schedule. Astrologers note where this loop or zigzag occurs in the zodiac each year. In particular, it is considered significant if the retrograde loop occurs at a sensitive point in one's horoscope, such as the position of a natal planet. In such a case, the retrograding planet may pass over this sensitive point up to three separate times — forward, backward, and forward again. What follows is an introduction to these three retrograde phenomena.

This technique requires some understanding of the heliocentric workings of the planets. After all, the entire retrograde phenomenon is little more than a reflection of the Earth's motion around the Sun in

Dharma Chart, Karma Chart

relation to the planet in question — "through a glass darkly," so to speak. In all of the following, the steady advance of the planet from the helio perspective should be understood and kept in mind. The planets only move forward, in reality, in a counter-clockwise motion around the Sun as seen from above the solar system.

Here are the details for an inner planet retrograde:

- (1) Mercury is moving in Direct Motion, in the direction of the zodiac.
- (2) Mercury and Earth are at what is called their Inferior Conjunction, still in direct motion.
- (3) Mercury is motionless in the sky, at the point where it is Stationary Retrograde, about to go backward through the zodiac. It will pass over an area of the zodiac it just went through.
- (4) Mercury is motionless in the sky, at the point called Stationary Direct, where it turns direct in motion and passes over an area of the zodiac for the third time.

Dharma Chart, Karma Chart

Retrograde	Phase Angle
The outer planets have a limit as to how much the helio and geo are separated.	
Mercury	22°46'
Venus	46°19'
Mars	41°01'
Jupiter	11° 05'
Saturn	06°01'
Uranus	02°59'
Neptune	01°54'
Pluto	01°27'

Background

Except at the two moments when the Earth is conjunct or in opposition to a particular planet, the geocentric position always differs from the heliocentric position. The helio position is a kind of midpoint about which the geocentric position ebbs and flows, at least for those planets beyond the orbit of the Earth. The same thing is indicated for the inner planets (Mercury and Venus) by what is called their points of "greatest elongation" (geocentrically).

This difference between the helio and geo planet positions is based upon what we can call here the maximum phase angle possible between the Earth and the planet in question. Here is a list of the maximum phase angles for the outer planets using circular orbits (average distance from Sun). The fact of a non-circular orbit produces values that may, at times, be greater than those listed below.

Dharma Chart, Karma Chart

Planet Phase Angle

Mercury 22°46'	(from Sun, geocentric view)
Venus 46°19'	(from Sun, geocentric view)
Mars 41°01'	(Heliocentric phase angle)
Jupiter 11° 05'	(Heliocentric phase angle)
Saturn 06°01'	(Heliocentric phase angle)
Uranus 02°59'	(Heliocentric phase angle)
Neptune 01°54'	(Heliocentric phase angle)
Pluto 01°27'	(Heliocentric phase angle)

Geocentric and Heliocentric: Interface

Most astrologers who have investigated the difference between a birth or event as seen from geocentric and heliocentric perspectives find that the geo chart refers

Dharma Chart, Karma Chart

more to our personality, or the outer circumstances and appearances in which we find ourselves, while the helio chart points to our inner self, the part of us (who we are) that is living in these personal circumstances. Please see my book “The Sun Is shining: Life Path Astrology” for a more complete introduction to heliocentric.

The position of Mars in the standard geocentric natal chart and the actual position of Mars in the zodiac in its circle around the Sun (heliocentric) can differ by some 41 degrees or more. For example, my geocentric Mars is at 9 degrees of Aries, but my heliocentric Mars is in 24 degrees of the sign Aquarius — a big difference. How might we interpret this?

Using standard astrological interpretation methods, we could say that although my Mars appears to be in Aries (geo), that it, in essence, has an Aquarian tone (helio). Perhaps my rash Aries Mars always manages to accomplish some group or Aquarian goal. This type of geo/helio comparison is worth thinking about. With this approach in mind, some interesting thoughts can be forthcoming when we examine our geo and helio charts side by side. Another even more interesting technique is to compare the overall chart patterns in the geo chart against the overall chart patterns in the helio chart. This is covered in the book mentioned above, “The Sun Is Shining.”

Dharma Chart, Karma Chart

Before and Behind

What is interesting here is the fact that if we consider the helio position of a planet to be where that planet in fact is in its journey thru the zodiac around the Sun (which is a fact), then the geo position (except at conjunction/opposition) is ALWAYS either ahead of this helio position or behind it. In other words, the geocentric position for any planet runs for a time ahead of the helio position, stops in the sky, pauses, turns retrograde, and begins to move backward through the zodiac, over the ground it just covered. It continues backward until it crosses the helio position, still moving back (and now behind the helio position), comes to another slow stop, and begins to go forward again, finally catching up to and passing the helio position. This is what is called the retrograde loop.

The heliocentric motion of the planet is always forward and never stops or wavers. It is the

Dharma Chart, Karma Chart

geocentric planet position that shows this forward and backward movement we call the retrograde loop. And keep in mind that the geo position is nothing other than a snapshot of the helio planet's position. In other words, the geo position is how the given helio planet position "appears" from the Earth's view, not how it is as an integral part of the solar system. I am not saying here that appearances are not valid or worth considering. We must consider them, for there they are. But appearances can be deceiving, as we all know.

What I am pointing out here, and you may want to think it through like I have had to, is that the geo position for a planet results from how the planet appears to move as seen from Earth. It is the Earth's attempt to see where that planet is, and it is a moving target, not because it ever moves any other way than forward, but because WE do. The earth is moving and this affects what we see, and that effect or appearance results in the retrograde loop. And what thoughts do these differences between the geo and helio positions at any moment suggest?

Here are some obvious ones: The simple fact that there *can* exist a considerable difference between the geo and helio positions is noteworthy. In some individuals there may be little or no difference between the geo and helio positions for a given planet. Perhaps this might indicate something along the lines of "what you see is what you get." In these cases, the outer (geo) position is identical to the inner (helio) position. Someone with little or no difference may be a natural when it comes to that planet. Its function works smoothly. They are born with it in clear focus, no variation between these two positions.

Dharma Chart, Karma Chart

The Burn Rate

On the other hand, there may be a great difference between the geo and the helio position for a given planet, and an inner need or drive on the part of a person with this configuration to reconcile these two positions and to make them one. I have termed the amount of difference between the helio and geo position for any planet the "burn rate," and we can speak of someone have a high burn rate for a planet (great difference) or a low burn rate (little or no difference).

The name "burn rate" comes from charts of individuals with a great difference between the geo and helio positions for a planet, and the fact that they may have to struggle to bring these two together, to reconcile this obvious discrepancy and make them one in their life. Perhaps this is an indication that they will undergo many experiences (much change) as

Dharma Chart, Karma Chart

regards the particular planet over the course of their lives. Perhaps each of us undergoes an initiation for each planet based upon the amount of difference between the geo and helio positions in our natal chart. We have different rates of change in life. Our burn rates differ — what it takes to pull any given area of our life (planet) together.

To make it easier to work with, we can even create a little index by dividing the difference between the geo and helio position for each planet by the maximum indicated in the table above. The result is an index from 0 to 99 percent (or higher), the higher the index indicating more difference between the geo and helio positions and a high burn rate.

For example, the maximum difference for Mars is $41^{\circ} 01'$ (from the table) and the difference between my helio Mars at 24° Aquarius and my geo Mars at 9° Aries is some 45 degrees, actually greater than the average extreme for that planet. 45 divided by $41^{\circ} 01'$ equals 1.097 , over 100% of the average extreme limit. In this case, the total is rather large, indicating an extreme amount of change, or difference between the geo and helio positions — a high burn rate. Therefore I can expect a lot of initiation or change as regards the Mars principle in my life, whatever we could agree that might mean. In fact, I have had a lot of emotional experience, including being a performing musician for a good number of years. This should give you some idea as to how to use this technique.

Moreover, we can calculate this index for all the planets (excepting the Sun and Moon, of course) and get a total index for the chart or birth in question. A high total index might point to a lot of change within a single lifetime for that person, with that chart. The individual may have to go through a lot of changes to

Dharma Chart, Karma Chart

bring these two charts into alignment. On the other hand, a low index, a low Burn Rate, might indicate a relatively stable and smoothly operating life.

The Past, Present, and Future

There is another measurement relating to the retrograde phenomenon that can be made that is, to me, even more interesting. This has to do with the fact that, as mentioned, the geo position (at any given moment) may be either ahead or behind of the helio position for a given planet. If we grant that the helio position (somehow) represents the mean position of the planet in the zodiac (the inner, or essential position), which astronomically it does in fact, then the geo position may either lead or trail this helio position by a lesser or greater amount. How might we to interpret this?

Dharma Chart, Karma Chart

First, let's refresh ourselves on the difference in interpretation between the geo and helio position of any planet, keeping in mind that the geo planet position is the Earth's view of that planet as it moves always forward in the zodiac in the Sun-centered solar system, and the helio planet position is the position of the same planet in the actual solar system, with the Sun as center.

Astrologers who use helio positions, like Dane Rudhyar, Robert Hand, and myself, for example, find that while the geo position charts the outward personality, circumstances, and how they appear in our lives (as traditional astrology states), the helio position, with its steady advance through the zodiac, marks the inner or true position (and meaning) of the planet.

Dharma Chart, Karma Chart

Retrograde and Direct

Then what are we to make of the fact that the geo position, throughout the course of any year, alternately moves ahead of the Sun for a time, goes retrograde, retraces its steps for awhile, and again turns direct. This geo position runs ahead of or behind the actual position of the planet in the solar system, considered heliocentrically. At any given time, the geocentric position of any planet (when not conjunct or opposed) is either ahead or behind the helio position. In fact, in the course of going retrograde and direct, a planet passes over certain degrees of the zodiac three different times, two while going forward, and one while going backward - the retrograde loop. That is a lot of going over the same ground.

This retrograde loop is actually very fascinating when we consider how to interpret it. What that loop points out is that for any planet (and its meaning), there are

Dharma Chart, Karma Chart

times when the outer function and nature of that planet (geocentric) runs ahead, like into the future, of its true position, and other times when it lags or falls behind (into the past) that true (helio) position. It is like our circumstances (appearances) are seldom exactly at one with our true inner meaning.

Sometimes things are future oriented, even hypothetical, like we are trying something out or experimenting. Things get ahead of themselves. At other times, when the planet falls behind its helio position, we are working with areas well traveled, perhaps something from our past, and we may be much more deliberate and conservative.

Inner and Outer

Try looking at retrogrades this way, and you will quickly find this technique very helpful in understanding where, in the scheme of things, a

Dharma Chart, Karma Chart

particular planet is. And, using this view, the fact of a planet being direct or retrograde (while important) may not be AS important as determining whether it is running ahead or behind its helio position. Is it in the future or the past, and how close to either? Are we going over a piece of ground (the zodiac) the first, second, or for the third time? These are questions worth considering, particularly this last one, like going over the same ground for the third time.

Perhaps at times, the external world of appearances or circumstances (geo) runs before or ahead of the real essence (helio) of the planet. At other times, events may trail behind the essence or inner activity and bring up the rear. Perhaps at some points in a year, we are more far seeing or future-oriented (geo position ranging ahead of the helio), while at other times we are concerned with what has happened (the past = geo position falling behind the helio). At times, our mind may run before what is happening, in the realm of the possible, while at others we seem to be doing detective work, figuring out what has already happened. Sometimes we are speculating at the future, while at other times we are more conservative, hanging onto our past.

If we follow the guidelines of those who have studied helio astrology and assume the helio position is somehow the inner or true position, and the geo is the outer circumstances of life, then some interesting thoughts can be forthcoming.

When the geo position runs ahead of the helio position, perhaps our mind runs ahead of our heart, our inner reality lags behind appearances. Conversely, when the geo runs behind or lags the helio position, then perhaps circumstances don't reflect how we feel inside, our inner reality.

Dharma Chart, Karma Chart

When the helio is ahead of the geo, perhaps (as regards that planet's function), we are caught in an overly conservative world, where our inner vision is so much more forward-looking than the events we are trapped in.

When the geo is ahead of the helio, the outer circumstantial events around us appear much more speculative and somehow off-center, compared to how we feel inside. How things will actually turn out may be different when the two positions align again.

The Retrograde Loop: Conjunct

Next is a detailed presentation of what happens during the retrograde phase of the outer planets. Give it a look. I don't know how many diagrams I have seen

Dharma Chart, Karma Chart

over the years presenting the retrograde phenomenon, but they all fail to point out the relationship between the geocentric and the heliocentric positions as described below.

Please keep in mind that we cannot examine the problem of retrogradation in detail without reference to both helio and geo positions. They go together. The fact is that the helio moves ever forward in its circle through the zodiac, while our perspective (the geocentric view) ebbs and flows...now ranging ahead of the helio and now behind. Here are some of the details.

Sun Conjunct Planet

At the moment of conjunction, the helio and geo positions are perfectly aligned. Following this conjunction marks the beginning of a period (extending from the conjunction until the planet goes

Dharma Chart, Karma Chart

retrograde) during which the geocentric position of the planet ranges ahead of the heliocentric position into new ground for this cycle.

What you see is what you get. The geo position is neither in the future or the past, but squarely in the present. After this point, our appearances (geo) are venturing into a section of the zodiac that is fresh or new, one that has not yet been experienced by the helio planet, since the last complete cycle. We are in new territory, ahead of the game, so to speak, speculating. The difference between reality (helio) and appearances is growing, as the geo position moves out ahead of the helio. We have the lowest burn rate here.

As the conjunction passes, the geo position of the planet moves ahead of the helio position and into uncharted territory, degrees of the zodiac that the helio has not yet seen since the last cycle. In some sense, we appear to be moving into our own future, ranging ahead of reality.

Dharma Chart, Karma Chart

Planet Retrogrades

This marks a period where the geocentric position of the planet stops its forward motion and begins to move back over the new area it has just traversed, making a second pass over this particular area of the zodiac. This always takes place during the waning "square" of the Earth to the outer planet in question.

Dharma Chart, Karma Chart

Retrograde **Retrograde**

Geo Jupiter is as far ahead of the helio Jupiter as possible, it turns retrograde.

Sep. 19, 1976

♃ 21°Ta42' Helio

♃ 01°Ge12' Geo

High Burn Rate **Geo in the FUTURE**

Planet Retrograde Interpretation

Appearances (geo) are still ahead of reality (helio), but we have stopped forging into new zodiac territory and are going back over the new ground we just covered. Things are not progressing farther into the future, but they are still ahead of the game, which is measured by the actual helio position for the planet. We are getting more realistic, but there is still a discrepancy between appearances and reality, although that discrepancy is narrowing day by day.

Dharma Chart, Karma Chart

Sun Opposition Planet

Once again, this is a point where there is no difference between the geo and helio positions. They are perfectly aligned and clear, but this is our second pass over this same part of the zodiac.

The time following this marks a period when the geocentric position moves behind the heliocentric position, still covering area gone over before. Meanwhile, the helio position is covering area just covered by the geocentric foray ahead into the zodiac.

Dharma Chart, Karma Chart

Sun Opposition Planet Interpretation

The geo position is no longer speculating, but has moved firmly into familiar territory: that just covered by the helio. We are in the past, as far as the zodiac goes, going backward into the past. We could say that if we were speculative and future-oriented before, then we are conservative or past-oriented now. We are on familiar turf, and may be consolidating our position. Still, we are building an ever larger discrepancy between the geo and helio positions, only this time we are digging in the history of where we have just been.

Dharma Chart, Karma Chart

Planet Goes Direct in Motion

At this point the planet slows to a stop and changes direction once again, from retrograde to direct, and begins to cover the same zodiac territory for the third and final time for this loop.

This marks a period when the geocentric position moves from behind to catch up to the helio position at the next conjunction. Also (and this is important), the helio position has now reached the limit formerly reached by the geo position during its previous sweep and is forging ahead into new ground NOT scanned by the geo. This always takes place during the waxing "square" of the Earth to the outer planet in question.

Dharma Chart, Karma Chart

Planet Direct Interpretation

If we want to look for our most conservative position, then here it is. We are moving forward, but over ground that we have repeatedly crossed. This is our third pass over the same zodiac degrees, so we should know it by now. We are coming from behind, perhaps informed by the familiarity and history of our repetition. We may be reactionary and conservative, but our own history informs us.

However, the helio position (our inner reality) is experiencing fresh zodiac territory, so we really have two extremes, the helio in new degrees of the zodiac, and the geo going over old ground for the third time.

Dharma Chart, Karma Chart

Sun Conjunct Planet (again)

This marks the point where the geocentric position of the planet has caught up with the helio and they are one. From this point, the geo positions proceeds to forge ahead.

Dharma Chart, Karma Chart

Sun Conjunct Planet Interpretation

Again, what you see is what you get. The geo position is neither in the future or the past, but squarely in the present. After this point, our appearances (geo) are venturing into a section of the zodiac that is fresh or new, one that has not yet been experienced by the helio planet since the last complete cycle. We are in new territory, ahead of the game, so to speak, speculating. The difference between reality (helio) and appearances is growing, as the geo position moves out ahead of the helio. We have the lowest burn rate here.

As the conjunction passes, the geo position of the planet moves ahead of helio positions and into uncharted territory, degrees of the zodiac that the helio has not yet seen since the last cycle. In some sense, we as appear to be moving into our own future, ranging ahead of reality.

Dharma Chart, Karma Chart

Event Geo Helio Date

Sun Conjunct Jupiter Apr. 27, 1976
Geo=07°Ta27' Helio=07°Ta27'

Jupiter Retrogrades Sep. 19, 1976
Geo=01°Ge12' Helio=21°Ta42'

Sun Opposition Jupiter Nov. 18, 1976
Geo=26°Ta10' Helio=26°Ta10'

Jupiter Direct Motion Jan. 15, 1977
Geo=21°Ta10' Helio=01°Ge24'

Sun Conjunct Jupiter Jun. 04, 1977
Geo=13°Ge33' Helio=13°Ge33'

Notes: The geocentric position in the zodiac where the planet went retrograde is about where the heliocentric position will be when that planet goes direct. In a similar vein, the heliocentric position of the planet at retrograde becomes the geocentric position upon that planet going direct.

Dharma Chart, Karma Chart

Summary

Thus both geocentric and heliocentric positions have a time within the cycle during which they lead or are sampling new degrees of the zodiac, that is: going over fresh zodiac area. In fact, the helio position is the midpoint or focus about which the geo position loops, which is what we have been pointing out all along.

The stations, or points in the zodiac where the planet goes retrograde or direct, are the two points where this maximum phase angle takes place. This may amount to an alternate form of the square aspect where, instead of 90-degrees being the limit, the limit becomes the maximum phase angle, in effect, the stations. In other words, this technique measures the point of maximum phase angle between the Earth and any other planet -- perhaps another approach to the concept of the "square" aspect. Only here we have a

Dharma Chart, Karma Chart

measure of the amount of change required for the two planets to become one — an index of change.

The technique is one of a number of techniques that are very useful for charts where there is no exact birth time. For each planet we can determine the percentage of difference between the geo and helio position. In addition, we can calculate a total for the entire chart using all the planets but leaving aside the Sun and Moon. And then for each planet we can determine where in the retrograde cycle it is. Is the geo position ahead of the helio? Is it ahead and direct in motion or ahead and retrograde in motion? Or, is the geo position behind the helio position? Again, is it behind and direct or behind and retrograde in motion?

In looking at the familiar retrograde phenomenon, we have not introduced any new facts, just clarified what has always been the case, the very direction and steady forward motion of the helio positions, and the changing position of the geo position relative to the helio position, ranging ahead and then behind.

So much of astrological interpretation is based on the astronomy of the moment. My point here is to clearly point out the astronomy of the retrograde phenomenon, so that our interpretive bent and forays are based on solid ground. This view of retrogrades should support some interesting interpretations.

Chapter 12: FAQ

Frequently Asked Questions

Here are some frequently asked questions about StarTypes and their answers.

StarTypes: What Are They?

Good question. StarTypes is astrology, pure and simple, and these cosmic planetary patterns go back in time as far as the long history of astrology itself.

The Sun, Moon, and planets draw grand pictures in the heavens, pictures that endlessly form and reform, producing a kaleidoscopic-like series of cosmic patterns in the sky above us. These large cosmic pictures or patterns are what we call StarTypes.

Dharma Chart, Karma Chart

How Are StarTypes Different from Ordinary Astrology?

StarTypes *are* different from the kind of astrology that you might read in the newspapers. In ordinary astrology, usually a single planetary event is described, for example like the Full Moon, which is one astrological aspect of 180-degrees between the Sun and the Moon.

StarTypes are large multiple-aspect patterns that fill the whole sky, a series of individual planetary aspects that link together (one to the next and covering all 360-degrees of the heavens) to form a large and recognizable pattern. Most of these patterns have been observed in ancient astrology and are considered very auspicious events. StarTypes represents a catalog of these great archetypal patterns in the heavens.

Dharma Chart, Karma Chart

What Is My StarType?

That is easy. Your personal StarType is the particular planetary pattern up above in the heavens at the moment you were born.

Dharma Chart, Karma Chart

What Do the Different StarTypes Mean?

Over the many centuries that astrology has been practiced, astrologers all over the world have gradually come to an understanding and general agreement about what is meant when a particular StarType pattern forms above us in the heavens.

Dharma Chart, Karma Chart

What Have StarTypes to Do With Relationships?

There are billions of people on earth, but less than 60 major StarType patterns that commonly appear in the sky above, and most of these are members of four primary StarType families. Each of us belongs to one StarType family or another. These StarType families constantly interact with one another just as people do, through attraction, repulsion, neutrality, and so forth. Comparing StarTypes is an excellent way to examine a relationship, romantic or otherwise.

Dharma Chart, Karma Chart

What StarType Will I Be Attracted To?

Personal attraction is an individual thing, of course, but there *are* general kinds of StarType relationships. The question is what type of relationship are you looking for? Some folks want the traditional opposites-attract kind of relationship, which historically is said to have the most chemistry. However, others want someone a little more similar, someone a lot like themselves, rather than as different as possible. As we all know, relationship analysis can be complicated, and that is what makes StarTypes so helpful and fun to explore. StarTypes provides you with a second opinion of how you relate with those around you.

Dharma Chart, Karma Chart

Where Did These Tarot-Card-Like Images Come From?

The Astro*Image cards are the work of astrologer Michael Erlewine, who has worked with StarTypes for over 30 years. Erlewine felt it was important for StarTypes also to have a graphic impact, so that these large aspect patterns could be easily recognized and remembered. There are some 60 different StarType patterns, but only four relationship families to which these 60 belong. The four relationship families are easy to spot, just by looking at the border of the Astro*Image cards, which are Green, Red, Blue, and Rose.

Dharma Chart, Karma Chart

What Are StarTypes Used for in Astrology?

Although StarTypes are very popular in relationship analysis, this does not mean they are limited to this use. Relationships just happen to be something most people are very interested in. StarTypes are also routinely used in career analysis, determining the particular skill set an individual has and what career might put them to the best use. Of course, natal-chart StarTypes are one of the best ways to get a quick fix on who you are at heart. That is why these charts are also called Life Path or Dharma Charts. StarTypes are also used to look at the current astrological weather, that is: what is happening overhead at any given moment. In summary, StarTypes has a full range of astrological applications just like any other major astrological technique.

Chapter 13: The Sixty Main StarTypes

The planetary sky is an ever-changing kaleidoscope of patterns, each pattern endlessly segueing into the next. And there is not only a single pattern in the sky above at one time; there can be many StarTypes present at once.

However, there usually is one StarType pattern that can be said to be the “key” pattern for any birth chart, and certainly we can place any nativity into one of the four relationship families, “The Lover,” “The Loved One,” “Independent,” and “Multi-Relational.”

In the pages that follow are the sixty main StarTypes, listed one by one, with a fair amount of interpretation. I encourage those of you who work with StarTypes to build your own StarType vocabulary and come up with your own way of seeing and interpreting these great celestial patterns. I share my own thoughts here

Dharma Chart, Karma Chart

just be to get you started and don't claim that my interpretations are in any way definitive. They are just as far as I have gotten at this point.

And these StarType patterns are not in any logical order. Some of the more common ones are listed first, but that is an artifact of my personal use of them. They are numbered here only so that you can find them easily, as StarTypes are mentioned by number elsewhere in this text.

The same is true for the names I have given them and the tarot-like graphic cards, some of which are pure whimsy on my part. This also can be said for the text-based symbolic images for the cards. These are poetic images that came into my mind when I meditated on each StarType pattern. I was not in a state of rapture, but just relaxed and using free association. They may or may not be of any value whatsoever.

Each of the graphic cards includes an Astro*Image designed by myself, followed by several blocks of text that I hope will be helpful in introducing you to the various StarTypes. There are usually some introductory remarks followed by comments and suggestions about relationship compatibility and what-not. There are even a few keywords thrown in to help things along.

Again, all of this is what has come out of my personal research with StarTypes for the last thirty years or so. In my experience, I found that astrologers as a rule only know a few of these patterns, and my names for these patterns meant nothing to them. It was not until I decided to create the Astro*Image cards that communicating about StarTypes became easier.

Dharma Chart, Karma Chart

The tarot-like Astro*Image cards are easy to grasp and remember, so they have been a great help in getting these concepts into the hands of more astrologers and just people in general. I could only hope that you will learn as much about yourself through these StarTypes as I have. They literally have changed my life.

Dharma Chart, Karma Chart

StarType #1, T-Square

Symbolic Image: Literally, the life of the party. A person at the center of the group, with everyone looking at and enjoying this "special" one in the center.

Concept

This StarType likes attention and probably demands (and usually gets) lots of it. Whatever is going on, they tend to gravitate to the center of any group, where the action is at — the life of the party. This is because at heart they are warm and charismatic, most definitely a touchy-feeling sort of person. People like them and like to be around them. This StarType is probably in demand for dinner dates and parties. Why? Because they are fun!

Dharma Chart, Karma Chart

Sometimes this StarType feels like they have to protect their privacy and does not like being hemmed in and pinned down by claustrophobic situations.

Relationships

This StarType is used to being the center of attention, and in most relationships they tends to take on the role of the loved one, allowing (and preferring) to let others look after them, even dote on them. This is not arrogance, but quite natural.

Keywords

The center of attention, life of the party. The beloved. The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely.

Suggestions

This StarType, an example of the T-Square type, has excellent intuition, good hunches, and is able to feel things out on a practical level. Because they are so "in touch" and involved (deep in there), they sometimes have trouble getting the big picture, and can't see the forest because of the trees. This StarType can benefit from StarTypes that are less involved, run a little cooler, and stand a little farther back from the action.

Examples of good advisers include many of the green-bordered card types, with the label "The Lover" as a relationship type. When checking for relationships, look for those, but there are others. Look for the Grand Trine pattern, which is the large green triangle.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the care-giving and advice giving aspect of them and

Dharma Chart, Karma Chart

bring out the lover in these blue-bordered StarTypes, with this StarType being the loved one that they care for.

Event Interpretation

This is a very physical time, where you may learn more by going on your hunches and feelings, rather than just thinking things through — using your intellect. Feel it out, be in touch, go hands-on, rather than standing back and coolly observing. And this is a gregarious time, rubbing shoulders, getting close, right in there — glad handing. This is people time, perhaps good for a get together, for parties, convocations — whatever is immediate and sensual. Warmth, togetherness, charisma all make sense now. Not the clearest time or one for making detailed plans. This is a time to let go and just be. Very practical.

Dharma Chart, Karma Chart

StarType #2, The Wedge

Symbolic Image: The peace symbol, with some "Summer of Love," 1960s-style paraphernalia dangling from it.

Concept

This StarType is hard-working and always ready to pitch in and help out. Not particularly touchy-feely, they tend to be more reserved and depend on using their mind and mental abilities in most situations. They often do not assume folks can understand who they are until they show them what they can do or have done in the past.

This StarType excels in situations that demand responsibility and thinking on the feet, in particular when it comes to service-oriented concerns, matters that demand real care. And they are hard workers.

Dharma Chart, Karma Chart

Relationships

This StarType likes relationships and is always in at least one at all times. If not, they are just not a happy camper. For them, relationships and knowing others is not just an option, but a real part of how they learn about themselves. In fact, they have such a built-in drive to relate (and with many people) that they might as well make it a feature, rather than to attempt to hide it and appear as "needy."

Keywords

Care and caring for others and things. Care Giver. Service Oriented. Uses Mind.

Suggestions

As for helpful relationships, this StarType is fortunate in that they can benefit from all kinds of relations, including both major types, Lovers (green-bordered cards) and Loved Ones (red-bordered cards).

This StarType should look to the green-border StarTypes, like the Grand Trine, the Kite, and so on for general overall advice. These green-border card folks can help them to extend their vision and have, overall, a larger vision and get the big picture. They can depend on their advice.

On the other hand, by spending time with and learning from the red-bordered StarTypes, this StarType can get a better feel for the practical reality of day-to-day life. And these red cards are fun people, natural for them. They naturally should love them and the red cards will appreciate their cleverness and willingness to help.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When

Dharma Chart, Karma Chart

relating to them, this StarType will want to have the blue cards take on the role of the loved one — someone for them to look after.

Event Interpretation

This is a time for care, one during which detail work of the more mundane variety can be accomplished and gotten out of the way. In fact, any kind of work that involves using the mind, paying attention, being careful, attending to details — all are enabled now. However, this is not a time for "big picture" plans, for overviews and blue sky work. Stick to the detailed stuff, for now. Also, this is not a touchy-feely time, one where getting together, parties, getting more physical, and so forth are highlighted. Rather, a more inward, mental, and a quieter time is indicated.

Dharma Chart, Karma Chart

StarType #3, The Grand Cross

Symbolic Image: An acorn, from which an oak tree grows. The seed is clearly seen, and from it sprawling roots and a towering oak tree have grown.

Concept

First: this StarType is a rare bird, seldom comes up, and it is probably the single most useful (and used) of them all. They should prepare to be accessed. Folks such as this StarType are born with information somehow embedded in their very physical fabric, information of enormous use to others and the world they find themselves living in. This StarType is one of these types and the keyword is "seminal," so take note. This StarType's influence will be felt by everyone who comes to know them and almost everything they touch will bring results, but not always for them personally.

Dharma Chart, Karma Chart

And this too is important: this StarType's gifts don't depend on what they personally think or say, not even in how they appear or what they do. Think about that for a moment. It is what we ARE that is important and the information (if we can call it that) that this StarType carries embedded in their very genes and self. This StarType has only to make themselves available for others to benefit and take advantage of what they carry locked in their makeup. Sounds like a sci-fi film, right? Sorry. Let me try to say it more simply:

This StarType communicates by their very nature and presence information and ideas that activate and stir up the general process of life — start things. Think "catalyst." From contact with this StarType, ideas arise and come into the mind and thus (eventually) into being through mere proximity to them. Again: this is non-verbal. It does not matter if this StarType is nice or not nice. It just happens. They function as a catalyst.

Relationships

Relationships are not only important to this StarType , but are of crucial importance. By nature, they are intuitive (perhaps even psychic at times), very much feeling their way along and through life by using their gut sense and whatever hunches they may have.

Another way of saying this is: this StarType sees the trees way more than the forest. They hunger to get more perspective and to better grasp the "big picture." To help with this, relationships come to the rescue. Since they are strong in intuition and natural savvy, they would benefit from partners who can bring them some of the overall perspective that they like, in

Dharma Chart, Karma Chart

particular the green StarTypes, like #5 and #60. But any green type will probably bring some benefit.

Relating with these green StarTypes, perhaps even working closely with them in a business or personal way, can help this StarType develop better overall vision, perspective into their life and their capabilities, and what best to do with their life — what route to take.

Keywords

Beyond words. Innate intuition. Non-verbal. A seminal influence. The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely.

Suggestions

Intuitive to the point of tunnel vision, this StarType's sense of whether things feel right or wrong is profound. Everyone who knows them benefits from this natural instinct for the truth, and they exert a seminal influence on all they come in contact with.

The price they pay for this gift is that they sometimes gets lost in the trees, and can't see the forest, or have trouble seeing the big picture and remembering what this life they are living is all about.

Therefore this StarType can benefit from the more pure types of "The Lover" StarType, in particular the Grand Trine and the Kite, who will help them to better understand what they are going through, who they are, and to perhaps guide them in day-to-day decisions. Look for the Grand Trine pattern, which is the large green triangle.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the

Dharma Chart, Karma Chart

care-giving and advice giving aspect of them. They will call out the lover in the blue StarTypes, with them being the loved one that they care for.

Event Interpretation

This could be a very special time for using your intuition, taking in a vision (new information) that you can't so much see or "think," but that you can feel deep within yourself, like the resonance of a bell being rung at your very core — a seminal moment. Your common sense and ability to play on hunches and feelings is heightened and you may have the ability to just "know" things at this point, making decisions by the seat of your pants rather than through logical thinking. You can feel your way along, just sensing what is right or wrong, what is going to turn out well, and what is not. You can't depend on what your mind sees, just now, but rather on what your heart knows and feels. This is a time where key imprints can occur.

Dharma Chart, Karma Chart

StarType #4, The Mystic Rectangle

Symbolic Image: The patient is lying on the psychologist's couch (one with rolled tubular pillow-like end), on his back, arms folded across chest, looking up toward the ceiling. A psychologist sits on stool or chair, with notebook in hand and pencil, leaning toward and listening to the patient.

Concept

This StarType's mind and psychological prowess are the key to understanding them. It is ALL about mental processes and mental states. They have a very strong mind and could be an expert psychologist and, at any rate, cannot avoid learning about the mind in all of its inner mechanisms and wanderings.

Naturally compassionate and responsive, this StarType lives by his or her wits and intellectual abilities, and not by their group or people skills. If

Dharma Chart, Karma Chart

anything, they run to the cool side. If there is any downside to all of this psychological prowess, it would be perhaps a tendency to get a little lost in the mind and wake up locked into one mental syndrome or another, some mental habit that is roaring like a freight train, who knows where. So take note.

Relationships

As mentioned, this StarType is more mental than physical, and would very much benefit from being drawn more down to earth. And relationships are one excellent way to help this happen. Being so mental, it is easy for this StarType to get out of touch with day-to-day reality, the price-of-milk sort of thing. In fact, physicality — touching, feeling, hugging — is something that they should keep on their radar screen, since it can be easy for this StarType to let these more physical parts of life just slip away. This particular StarType needs contact with other people and even just plain old physical contact.

So relationships are a natural for them, and they will tend to take on the roll of caregiver and lover, “The Lover.” Their nature is to attend to, worry about, and generally look after others. A partner who is quite physical, even a bit crude at times, would do them no harm. It might rock their dreamy boat, but it would help to wake them up to their physical nature and help to pull them down to earth.

Keywords

Powerful mind and mental presence. An innate sense of psychology and a looking inward. Conceptual. Psychological. Introspective.

Dharma Chart, Karma Chart

Suggestions

This StarType 's mind is where they spend their time, and using the mind to analyze and serve others is a major talent. Their sense of psychology is profound and always to the fore. The winds of the mind are always blowing for them and, as mentioned earlier, if there is one caution, it is for them to be careful not to be drawn into mental syndromes or loops, which can be hard to break out of.

As for reaching out, it would be beneficial for this StarType to spend time with the red-bordered StarTypes, such as the T-Square types, where they can actually get more down to earth, feel more, and get more common sense — enjoy themselves a bit.

On the other hand, accessing green-bordered StarTypes, like the Grand Trine and the Kite (StarType # 5), will help to clear up mental cloudiness that sometimes creeps into this StarType. These types are a natural astringent and, like smelling salts, help to wake them up.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of the blue cards, having them take on the role of the loved one — someone for them to look after.

Event Interpretation

This is a more mental and psychological time, one when the more day-to-day practical or common sense activities are put to the side, and flights of fancy and blue-sky thinking could just take over. The mind may feel more organized or clearer just now, one thing

Dharma Chart, Karma Chart

linking or connecting up to another, as you think, and generally you are getting a better picture of what is going on around you and inside you. In particular, your thoughts may take a more spiritual or at least a strong psychological bent, and you may find yourself doing a little wool gathering as well. Dreams or feeling dreamy, and probably very psychic or psychological in nature, you wander through the mansions of the mind. However, on the flip side, this could also end up locking you into various mental conundrums or syndromes, getting stuck in one mental rut or another, so keep that in mind and look to catch yourself and snap out of it, if it becomes too unrealistic or impractical.

Dharma Chart, Karma Chart

StarType #5, The Kite

Symbolic Image: A person is standing, while into his head (from above) pours stars and constellations, which are also visible in the background sky above. All of these stars surge through his body, causing it to vibrate, while stalks of starlight shoot out of his eyes and from the tips of his hands. This light extends out and vitalizes part of the scenery in front of him. In fact, all of the scenery is semi-solid, except where the starlight touches it, causing it to be real and three-dimensional.

Concept

"For ideas must be made to matter." This might be the slogan for this StarType, "The Entrepreneur," a type that is driven to react to any practical contact with ways to improve the situation — always bringing new ideas into the practical sphere.

Dharma Chart, Karma Chart

This StarType naturally gets the big picture, just taking in any situation and grasping the overall gist of it. This, coupled with a supervisory or overseeing ability, is something just a little rare, and that is: a constant drive to implement whatever they see in their mind as practical solutions in the day-to-day world. They can't rest until the ideas that they see in the overview of their mind are put into practice here on earth in a very practical way. Thus, the nickname "The Entrepreneur," for their natural drive finds them endlessly risking all to bring something into reality that was only an idea before.

Relationships

Most definitely this StarType requires and is happiest in relationships. They need tying down, not to constrict or restrict them, but to ground and foot their endless ideas into reality. And a partner can help this take place. Although they are by nature visionaries and are always seeing the forest and not the trees (blown around by the very nature of the mind), they very much need grounding — being brought to earth.

So don't feel bad about their not being particularly independent. They know well the meaning of loneliness and the last thing they need is more distance. They have that. This StarType is naturally distant and far-seeing and all that. And sensitive! They feel every little change and things in life that comes whistling past. What would help would be to find a partner who can help bring them more down to earth, help to ground them and bring experience.

Given grounding and experience, this StarType 's very fertile mind and imagination just can't help but produce something real, something of value.

Dharma Chart, Karma Chart

Keywords

Conceptual. Visionary. The Lover. Caregiver. Intellect.

Suggestions

This StarType is a natural visionary and the mind is where they roam and feel at home. At the same time, they are seldom still, being driven to have experience and to react to everything around them.

This StarType, more than most, could benefit from mixing it up with some of the red-bordered StarTypes, like the T-Square (#1) and, of course, the Grand Cross (#3). For them, all contact (meaning, touching, and physical contact) is just grist for their mill, causing their strong mind to come to practical terms, to touch down into the physical. They need physical contact to balance out and these other StarTypes can provide that.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, StarType #5 will want to invoke the attention-demanding parts of them, having the blue-bordered cards take on the role of the loved one — someone for them to look after.

Event Interpretation

The old saying, "On A Clear Day, You Can See Forever...", is a good description of what is happening out there in the sky just now. You can not only see well — get the "big picture" — but you have the drive and will to do something about what you see and to make things happen in your life. And the inner skies are clear, making it easier to take things in at a glance, to comprehend the overall picture, and to have genuine compassion for this world and

Dharma Chart, Karma Chart

everything in it. This is an excellent time to take careful notes and make plans for the future. More important, this is a somewhat rare opportunity not only to take a good look around your life from a high perspective, but also a time when you have the sheer energy and drive to do something about what you see. This is a great time to take initiatives and to put plans into action, to make your dreams (what you see inside) real on the outside.

Dharma Chart, Karma Chart

StarType #6 2-60s

Symbolic Image: A large turbine or fan is whirling, creating a black-hole-like suction that draws (like a tornado) everything out there into or toward the center of the turbine.

Concept

Mental accomplishment, bringing the mind to bear, sometimes almost recursively, on any task — putting the mind to work. In some sense, this StarType is almost a dedicated machine, concentrating all of their energy and focus on one task at a time.

At the same time, or perhaps because of this, there is a great thirst for more general experience and the need (ability?) to react to almost any experience and learn something from it. And this StarType's thirst for experience especially extends to relationships. They

Dharma Chart, Karma Chart

can't get enough of them and get so much out of them.

Relationships

Born for relationships, and lots of them, this StarType is so naturally focused and concentrated that they literally really need to make contact. In this regard, they are not independent at all. Relationships "are" this StarType. Whether it is the red, green, or blue StarTypes, all will bring to them something of value, a missing piece of life's puzzle.

As a type, this StarType is naturally a lover, finding themselves more in a care-giving role than that of the loved one or loved object, but there is a catch here. Their sheer intensity (sometimes ferocious) means that they periodically require a lot of attention and, for all practical purposes, appears like a "loved one" — in need of attention. But careful scrutiny here will discover that what they need is a little guidance, preferably from some of the green StarTypes like #60 or #5, and not babying. This StarType needs periodic advice and even a little counseling, but given a little of that, they will soon snap back into their natural role of caregiver.

Keywords

Inward. Mental. Detail Work. Relating Potential.

Suggestions

With this StarType we are looking at grasping things easily with the mind, "getting it." They have such a general need and thirst for experience that contact with almost any of the other StarTypes is beneficial. So: they relate away. There is almost no one they might contact that would not bring them some new experience.

Dharma Chart, Karma Chart

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to these blue cards, they will want to invoke the attention-demanding part of them, with themselves playing the part of “The Lover,” someone for them to look after.

Event Interpretation

This is a time when your mind is very active, putting things together, thinking things through, and perhaps even obsessing a little, at that. And your mind may propel your body to reach out and make more contacts, to make efforts to get outside your thoughts and get in touch with whatever else is happening in the world. For there is a thirst just now for experience, to explore and come into contact with as much life and as many people as you can manage — a need to complete your life education, and to just know more, and to overcome any sense or insecurity and limitations. Above all, this time beckons for inner and mental work and care, perhaps almost recursive in nature, like a hall of mirrors, the mind introspecting itself. You may find yourself yearning for someone or something to care for, to complete yourself.

Dharma Chart, Karma Chart

StarType #7, Hung T-Square

Symbolic Image: From out of the ether a form is gradually materializing, manifesting itself. You can see the part that has already manifested and the part, yet unfinished, that is just coming into manifestation. Where these two parts meet is like a burning thin laser line of activity, much like a welding torch burns, spewing forth sparks. Above, is the fully manifested form; beneath is partly invisible granulation of the form just coming into view.

Concept

This is a VERY balanced and powerful StarType, one that is for most purposes quite independent. This StarType can do it all, should they choose to do so. They have considerable magnetism and charisma, making them popular and probably at the center of attention when in a group. They can express forth with the best of them and are not shy.

Dharma Chart, Karma Chart

On the other hand, they have exceptional vision and the ability to put things into perspective. They can see it all. This translates into practical vision and the ability to take in a situation at a glance and know just what to do about it. They get the "big picture."

Perhaps best of all, these two qualities, that of real visions coupled with a natural intuitive sense for people and situations, work together seamlessly. In fact, their mind and ability to grasp abstract concepts is working in a very precise way with an equal ability to accomplish and put their plans into action. The precision of this coordination of mind and hand is very unusual.

Relationships

With all this going for them, it should not be surprising to learn that on the relationship front, this StarType is pretty darned independent. They can enjoy relationships, but are not dependent on them. This StarType can simply take them or leave them. It is their call. This is not to suggest that they are unfriendly or would not make a good partner, but it does indicate that it may well be on their terms. They can relate equally well to RED and GREEN StarType patterns. It depends on what role they choose to play.

With the RED StarTypes, they will find it easier to use their strong mental qualities and take on the role of the love or caretaker, letting their partner be the loved one in the relationship. On the other hand, with GREEN StarTypes, they will be more comfortable taking on the role of the loved one, the object of affection, allowing their partner administer to and take care of them.

Again: it is up to them. Or, this StarType may just prefer at times to exist alone, an island unto

Dharma Chart, Karma Chart

themselves, not in particular need of relationships of any kind. In this regard, they have the capability of being a true independent.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Conceptual. Visionary. The Lover. Caregiver. Intellect.

Suggestions

This StarType 's relationship orientation was pretty much covered above, but to sum it up: they may well tend to be a loner, quite happy to just entertain themselves. No real suffering here, for they are used to being on their own a lot. In fact, they enjoy it. There is very little that they do not have in the way of talent. If anything, they might try to seek out the StarType #3 of the red-bordered cards, since they have even more embedded feeling than do they. There is something there for them to learn.

As for other blue-bordered cards like their own, they would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Cross in them, which is a 4-sided red square.

Event Interpretation

Here is an unusual time, one where events and propensities come into harmony or coincidence, when what you can see in your heart of hearts can, in some way, be practically manifested in the world around you, in your life. First, right now the mind is clear. It is not only clear, but it can grasp larger and larger patterns, and can see the shape of the forest as well as the single trees. This itself is unusual and worth taking notes about. Yet, added to this is the ability not

Dharma Chart, Karma Chart

only to see clearly, but to be able to take very practical steps to implement what you see in your day-to-day environment, and not in some approximate fashion. The practical results of this time can be very specific, as in: what you see is what you get. Without a doubt, this is a time to see and do. You may feel complete or unusually independent

Dharma Chart, Karma Chart

StarType #8, The T-Kite

Symbolic Image: A person with a thought bubble, in which is the plan for an acoustic guitar. With this thought clearly in mind, we see the person actually constructing this guitar (unfinished so far) in the real world.

Concept

Here is a very fortunate StarType, one that combines both theoretical and practical talent into a single package. This StarType's mind is very organized and, in general, they have strong managerial capabilities. They don't have to study a subject or situation very long to get the gist of it. More often than not, they take it in at a glance and immediately get the picture, see the forest AND the trees. This StarType could be somewhat of a visionary in this regard. I am not suggesting so much direct voice (words from on high), but rather clear and accurate vision.

Dharma Chart, Karma Chart

Working in harmony with their fine mind is a powerful practical sense: knowing what to do about a situation. They not only can size it up, but they can move any plan into action — get things done.

Relationships

This StarType has the far-flung vision to dream, and the relentless urge to keep envisioning things, coupled with the practical skills to manifest these dreams in action. And while they can always benefit from relationships, they may be pretty independent and not have a strong need to go outside their own gifts for growth.

This is not to say that relationships don't interest them, but that they are not really dependent on them. They can take them or leave them, depending on what they are into. And they can play either of the two major roles in a relationship, that of the "Lover" and that of the "Loved One." With the RED StarTypes, they will find themselves cast in the role of caregiver, being entertained by the partner, while with the GREEN StarTypes, they get to be the loved object and receive lots of attention.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Conceptual. Visionary. The Lover. Caregiver. Intellect.

Suggestions

As for what this StarType gains from interaction with other StarTypes, the answer is: not too much. It is up to them. They can always learn from relating to both RED and GREEN StarTypes, but are not "needy" when it comes to relations. This StarType is very independent. The StarType #3 would give them a run

Dharma Chart, Karma Chart

for their money, when it comes to getting attention, and deserving it.

As for other blue-bordered (independent) cards like themselves, this StarType would have the best chance of a stable relationship with any of the blue-bordered cards that have what are called a Grand Cross in them, which is a four-sided red cube.

Event Interpretation

This moment and time period is one where the phrase "See and Do" makes perfect sense, for what you can see or envision is also something you can implement or do something about. Right now, the mind is not only clear and thinking well, it is able to easily grasp what at other times is complex or abstruse, and to get the gist of it, to see the big picture every time. And these thoughts, concepts, and plans are not just floating out there, disembodied. You should be able to see the way to implement them, to make them practical, to turn them into actions, with results in your day-to-day world — the life around you. You may well have a sense of independence and completeness, not often felt.

Dharma Chart, Karma Chart

StarType #9, The Trapezoid (120-90-60-90)

Symbolic Image: A group of people, like a crowd, is at roughly the same distance from an object and looking at it. It is clear what they see. Then, from above and the right, another view is shown, perhaps like a funnel with the eye of the new view as the narrow part, and the wide part taking in the same image as the crowd. However, in the case of the new view, the same object appears different from what the crowd sees. In other words, the new view puts the same items together, but comes up with a different vision or understanding of what it is.

Concept

Marching to a different drummer, you've heard the phrase. Well, that phrase fits this StarType to a "T." Here we have extraordinary intellect, a real talent for sizing up a situation at a glance. There is only one caveat and that is that they always have an alternate

Dharma Chart, Karma Chart

view of almost everything, not that this is in any way a defect. They are usually spot on with their observations but, again, are always coming from a new or alternate way of looking at things — the master of left field. This StarType 's mind is all-encompassing and their opinion is considered essential, albeit unique.

Relationships

When it comes to relationships, this StarType needs them, which suggests that a partner will be pretty much always present, and mostly with the RED StarTypes, those who are more touchy-feely and practical than themselves. These red-bordered StarTypes will never cease to provide them with a steady stream of real experience, so that they can at least know what they talk about so well. These red cards cause them to ground their thoughts and observation in experience and fact, and to work out thoughts on the practical plane.

Keywords

Conceptual, but with an alternative viewpoint.

Suggestions

This StarType has a natural inner sense of vision, real insight, but a vision that walks just outside what we could agree is typical. In other words, they bring to each situation a solution (you get the big picture), but always from an angle that is a little different.

In general, they benefits from relationships with the RED LINE StarTypes, which serve to pull them ever more into the practical, causing them to enjoy themselves, and to feel of life, deeply. This experience of relationship and getting more in-touch

Dharma Chart, Karma Chart

best brings out their unique vision. This StarType gets grounded by this kind of relation.

Mixing with the "Big Picture" GREEN StarTypes, like StarTypes #60 and #5, should prove interesting, since they will always differ with this StarType enough to show off their very different view of things.

Event Interpretation

Here we have a different kind of time, one with its own unique perspective, perhaps very different from the conventional wisdom, but having its own merits. The mind is very clear just now, able to grasp concepts and pull whole ideas out from a bunch of facts — to put it all together. However, and this is what is so different about the mind at the moment: everything you come up with, the conclusions you draw, are different from the ordinary — what you might expect or what people might expect. They are not in any way wrong and they don't contradict conventional thoughts. In fact, they actually complement them, but, and here is the "but:"

They do appear to be coming a little out of left field. In other words, what you see right now in your mind or the way you are seeing has a different perspective to it, much like the proverbial elephant is described and seen differently depending on where one is standing. Right now, you can see what everyone else sees, but from a unique or at least quite different perspective. And it should be a useful perspective at that.

Dharma Chart, Karma Chart

StarType #10, The Skull Cap

Symbolic Image: A person has both hands to his head, as if he were thinking, palms facing the top of the head. Shooting from the eyes is a single laser beam, and it burns straight out front in intense concentration. It shoots out to some collection of objects, all of which are shaky or foggy, except where the laser beam strikes, and that is crystal clear.

Concept

This StarType's particular type of chart has been nicknamed the "Skull Cap," since even the shape of it looks like someone with a thinking cap on. And "thinking" is something they can do and do a lot of. This StarType has great mental powers and an organized ability to concentrate, to bring all of this thought to bear in the real world, like a laser beam, focusing on particular practical results.

Dharma Chart, Karma Chart

They can put their considerable intellectual powers to work, with an ability to focus in on and hammer away at a practical point or solution. One point of caution: when all this thinking goes over the top, as it does now and then, it can easily turn into worry and anxiety.

Relationships

This StarType is pretty much independent, of course, and their real need for relationships is a little more limited than the average bear. For all that, they still need relationships, and the kind they most benefit from are the GREEN StarTypes, the Grand Trine (#60) and Kite Type (#5). These types provide them with overall advice and help them to better see the forest for the trees, the "Big Picture." For all their thinking and practical ability, it is easy for them to fall into tunnel vision, pounding away at something, when they have forgotten (or never had) a good overall plan.

So, although for the most part this StarType tends to be independent of relationships, and actually likes it that way, they need to keep a good consultant in their corner, someone with a very broad perspective to whom they can turn to for advice now and again. They keep them on course. If this StarType can parley that into romance, so much the better.

Dharma Chart, Karma Chart

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Caregiver. Service-Oriented. Uses Mind.

Suggestions

As for remedial relationships, about the only StarType this StarType should seek out are the extreme GREEN types, like the Grand Trine (#60) and the Kite (#5), since, as mentioned earlier, they bring greater perspective to their life, which is something they can very much benefit from.

As for other blue-bordered cards like themselves, they would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Cross (#3) in them, which is a four-sided red square. In this case, they would play the role of "Lover."

They could also have a chance at a stable relationship with the blue-bordered cards that have what is called a Grand Trine in them, which is an equal-sided green triangle in them. In this case, they would take on the role of the "Loved One." They can go both ways.

Event Interpretation

Like a microscope or laser machine, the mind is extremely focused and able to translate eye-to-hand action without a pause or doubt. This is a time when the mind is balanced, reflective, coordinated, and able to bring all of its power to bear in the practical sphere of action — to get things done. Mind and practicality are synchronized and in harmony, to the point that detailed work is done with great efficiency and precision, down to the finest details. And, while

Dharma Chart, Karma Chart

routine tasks are enabled, this is not the best time for planning overall strategy or grasping the "big picture." Instead, this is where the power of the small and the focused gets the job done, precisely.

Dharma Chart, Karma Chart

StarTypes #11, T-Basket

Symbolic Image: Someone is aiming a concave telescope mirror. It is receiving starlight, which is streaming into it and being redirected as a narrow beam down onto a piece of paper, where it appears on the page as an alphabet of stars.

Concept

Here is another quite independent StarType, one with great mental powers, albeit folded in on themselves, and all converging to a single practical point, like a laser beam. This StarType's mind always has a very practical focus that cuts through a problem like the tip of a blowtorch. Their very strong ability to think and focus tends to be somewhat inward oriented and almost recursive, in that their mind very much guides the hand that does the work, and with great precision.

Dharma Chart, Karma Chart

Relationships

As for relationships, this StarType is pretty much of an independent nature, and their need for relationships is somewhat limited. They can take them or leave them, but when they are cooking on some project, they tend not to need them, and they seldom even come up on their radar screen. At other times, they run around looking for a relationship, like they are missing something. The fact is this StarType needs relationships once in a while, but mostly they are pretty much self-complete and like their independence.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy Feely. Caregiver. Service-Oriented. Uses Mind.

Suggestions

Using the mind, a mind that is extremely organized, to accomplish very practical and down-to-earth goals is what is suggested in this StarType 's chart. In this case the mind is more inner-directed, but still always very practical.

To a great degree, here is real independence, but still one in need of being better able to grasp the whole concepts, getting what can be called the "Big Picture." For this, the Grand Trine (#60) and Kite (#5) StarTypes are a perfect fit to better gain this perspective.

As for other blue-bordered cards, this StarType would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Trine in them, which is an equal-sided green triangle. In that case, they would play the role of the

Dharma Chart, Karma Chart

“Loved One.” Equally, if the bond with StarTypes with a Grand Cross in them, then they would take on the role of “The Lover.”

Event Interpretation

Like a microscope or laser machine, the mind is extremely focused and able to translate eye-to-hand action without a pause or doubt. This is a time when the mind is balanced, reflective, coordinated, and able to bring all of its power to bear in the practical sphere of action — to get things done. Mind and practicality are synchronized and in harmony, to the point that detailed work is done with great efficiency and precision down to the finest details. And, while routine tasks are enabled, this is not the best time for planning overall strategy or grasping the "big picture." Instead, this is where the power of the small and the focused gets the job done, precisely.

Dharma Chart, Karma Chart

StarType #12, Grand Trine/Grand Cross

Symbolic Image: A man with arms and legs spread apart, like the traditional occult spread-eagled man. His arms and legs are tied, but not as though he is imprisoned, but more like he is incarnate and stuck in the flesh. Yet he is vibrating and radiating light and it expands until a huge upside-down heart-like aura encloses him.

Concept

This StarType is indeed fortunate, because this is pretty much the whole enchilada, with the most comprehensive vision, brought to bear in the most seminal way in the practical world. This is very rare and very auspicious StarType.

Their mind is vast and all encompassing, to the point of being visionary — they see it all. This in itself is very rare. In addition to this, this StarType has

Dharma Chart, Karma Chart

incredible intuition, even psychic powers, where they can sense what is true and real and they never fail to communicate this to all who come to know them.

They do not have to say a word. They communicate deep information, ideas that are so seminal that they kind of are absorbed almost in an osmotic fashion.

Everyone who comes in contact with this StarType takes away some of this information and is affected by it. Sounds almost like an alien, doesn't it?

Well, that's not it. The fact is that they have some rare gifts, and there are seldom enough of their kind of chart to go around. Everyone can benefit from knowing and working with them.

Relationships

As for relationships, this StarType doesn't really need them or at least does not depend on them. With all they have going, they are pretty much independent. This is not to suggest that this StarType can't enjoy relationships. Of course they will, but the point here is that they do not need them to complete themselves.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Conceptual. Visionary. The Lover. Caregiver. Intellect.

Dharma Chart, Karma Chart

Suggestions

Not much to add in this department, as have listed most of it above. The idea is that this StarType does not require a lot of interaction to understand themselves. They are quite independent and self-sufficient. While they offer something for just about everyone in a relationship, the reverse is probably not true.

Event Interpretation

This configuration in the heavens is rare indeed, and point to a very potent time and the experience of it. The mind, inside and outside, is clear now. Not only that, the mind can grasp distinctions — pieces of life's puzzle — in a way that results in grasping the forest AND the trees. Overall concepts are able to be understood now. Perhaps even more important: a deep sense of inner resonance is available, the ability to intuit or to vibrate with ideas whose sense we can feel in our deepest nature. So, we can see clearly with the mind and we can sense or feel the same truth intuitively. The two are in harmony and tell us the same story. They agree and are coordinated, and this is a perfect: to translate what we see into action, to make our dreams and plans real in this world around us.

Dharma Chart, Karma Chart

StarType #13, The Scissors

Symbolic Image: Obsessive mental concentration, an image of someone studying a chess board, bending over and peering at the pieces very close to the board.

Concept

A rare StarType, this pattern does not happen very often. This StarType is very mental, with almost recursive mental prowess, bringing critical focus to any issues — mental machinations. The idea is a close working of the mental faculties, probably somewhat in-turned, and concentrated. They could also manifest as very critical, incisive, and even prone to worry and anxiety. There is a strong desire and urge to relate. Relationships are crucial.

Dharma Chart, Karma Chart

Relationships

This StarType requires relationships, and many of them, in order to round out their experience and get a better sense of who they are. Perhaps the most beneficial StarTypes for a partner would be any of the RED patterns, such as #1 (T-Square). These more earthy types serve to draw out or involve them, getting them out of their mind and down to earth. Their need to experience a lot of different people will keep them moving, perhaps even from place to place, and certainly meeting a lot of different people.

Keywords

Inward. Mental. Detail Work. Relating Potential.

Suggestions

This StarType has almost obsessive mental concentration, and while totally useful in a dedicated mission, still needs lots of relationship to put it into relief. There is a lifelong need for relationships, and lots of them — the more the merrier.

On the contact and touchy-feely side, any of the RED StarTypes (#1) would bring more of a practical flavor to the experience, and on the "vision" side, any of the GREEN StarTypes (such as #60 and the like, at right) would bring increased perspective. In fact, this type requires relationship for proper functioning.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having the blue cards take on the role of the "Loved One" — someone for them to look after.

Dharma Chart, Karma Chart

Event Interpretation

A perhaps overly mental time, where thoughts, reasoning, and the intellect turn a deaf ear to intuition and common sense and simply obsess to the point of worry. An almost recursive sense of thinking, as we mentioned, to the point of worry, can result in just too much thought and no substance or stopping up the thought — nothing to soak it up. This is not to say that there is no value here, for a lot of mental work, projection, considering, etc. can be done, but the danger has been pointed to above: too much thought and thinking and too little common sense and practicality.

Dharma Chart, Karma Chart

StarType #14, 2-45s 90 Degrees

Symbolic Image: A hammer pounding in a nail. The nail has been driven in, the hammer is recoiling from the blow, and the nail is embedded in the wood.

Concept

This is not really a StarType, but one of the patterns in many charts, part of an overall StarType toolkit. It has to do with accomplishing something on the physical plane — actually doing it. Firmly done. Compact, exact, and not easily undone on the physical plane. Very strongly built.

Relationships

Not applicable.

Keywords

Constructive. Infrastructure.

Dharma Chart, Karma Chart

Suggestions

Actually, this is part of a toolkit, a practical and keep-in-touch pattern, one that can benefit from any of the GREEN LINE Types, which will result in better vision and use of the pattern.

Event Interpretation

This pattern points to practical activity, actually getting things done in the day-to-day and down-to-the-fine-detail manner — the fine points. This time is not about the mental processes or any kind of thinking, but rather it is about building detailed and very fine infrastructure — piece by piece and dovetailed at that. This brings the ability to build things neat and tight.

Dharma Chart, Karma Chart

StarType #15, 6-60s Grand Sextile

Symbolic Image: A visionary standing out in the universe with light streaming from his or her body, radiating light into a dark universe and lighting it up.

Concept

This StarType has a VERY rare pattern, and it refers to a pure spiritual vision, the mystic visionary, and a grand conceiver of the nature of the universe. They can just take it all in and see the whole picture — the forest and not just the trees. They have a multi-faceted and holistic use of the mind to grasp the gist and essential nature of any situation.

This is the chart of a dreamer and visionary, so don't confuse it with the practical and the efficient. This is a walk among the stars, a visit to the land of the ideal, taking the mind about as far out as it gets.

Dharma Chart, Karma Chart

Relationships

This StarType has a strong need to relate to others, in particular to the earthier and more feeling types like the RED StarTypes. With all their mental prowess and vision, it won't amount to a lot unless it can be grounded and made practical. By themselves, they do not have a practical nature. They can see, but this does not mean they know what to do with that knowledge. By having relationships that are more physical and involve touching, hugging, and the like, this StarType's vision is tempered by reality, and something of real practical value can result.

So, yes, they need partners and the less mental, the better, even though they may feel more comfortable with mental types. They should not take that route. They need to develop some guts.

Keywords

Conceptual. Visionary. The Lover. Caregiver. Intellect.

Suggestions

We have pointed out that it doesn't get any better than this as far as real vision is concerned. This StarType has the "Big Picture." They get it.

Where they can pick up strength through relationship is by mixing it up, getting down to earth, and even wallowing in it — all grist for their conceptual mill. Any of the RED LINE StarTypes will temper the mind and give it substance for putting things to a more practical use.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, they will want to invoke the attention-demanding part of them, having the blue cards take

Dharma Chart, Karma Chart

on the role of the "Loved One" — someone for them to look after.

Event Interpretation

This is a very rare time which seldom comes, and then usually in a less-than-perfect form. But, hey, let's be grateful that it occurs at all, for it is a feast for the mind that is beyond mere thoughts. It is beyond simple imagination and all the great plans we may have conjured up as well. It is, in a phrase, a kind of a very pure seeing, call it a "vision" or envisioning, a vision quest or what-have-you.

Here is a time for real seeing, like a waking vision, a dream that is more real than day-to-day life, and during which we can take in and receive an imprint of some archetypical concept or truth, one that sinks deep into our psyche and memory, the kind we may find ourselves reviewing for months or years later. This is like taking it all in at a glance and reading the scroll of this message taken deep within, again and again. It can serve as the pole star in our life. Our memory goes back to: then. This description says a lot of what it could be, but at the very least it will be a time to see and to understand that is extraordinary.

Dharma Chart, Karma Chart

StarType # 17, Grand Trine/Mystic Rectangle

Symbolic Image: Image of a film director or cameraman, on a movie set, filming. The director stands behind the camera, peering through, and he sees whatever circle of the set is framed by the camera.

Concept

"Big Mind," lots of vision, strong mental and observational faculties are what is happening here. An interest in the mind itself and how it works suggests that psychological areas are a natural for this StarType and can't be avoided. They take to the psychological workings of the mind like a fish to water. Psychic insight is perhaps indicated as well.

In summary, they are taking it all in, recording it, "getting it" whole, with all its parts, and their mutual

Dharma Chart, Karma Chart

interaction. They are somewhat recursive mentally, tending perhaps to syndromes.

In fact, if things are not on point, all of this mental striving can easily slip into worry and anxiety, with loops of worry or syndromes very possible. This StarType very much needs relationships, not just for entertainment but in a remedial way.

Relationships

As a relationship type, this StarType is a straight-ahead Lover or care-taker of the relationship — the care giver. This StarType takes to any relationship as the one-who-cares-more, always being more on the outside looking in, than on the inside looking out. As mentioned, relationships are essential in this case, and not just optional. They are unattached, by nature, just naturally pretty far out there in the mind.

Relationships can amount to actual therapy with this StarType. They need them as a steady diet, don't have an independent bone in their body, and should recognize that they are naturally inter-dependent, depending on their partner and relationships in general for a complete life. Many of us are like this, but in this StarType's case, it is perhaps a little more this way than not.

Keywords

Conceptual. Visionary. The Lover. Caregiver. Intellect. Conceptual. Psychological. Introspective.

Suggestions

Almost too much mind and thinking. This StarType can "mind" or worry something to excess, and their mental gifts come close to that state. Way beyond just getting the big picture, there is a powerful mental

Dharma Chart, Karma Chart

capability that is almost unworldly or otherworldly — a mental tornado.

They can do great things, but require relationships with the RED LINE StarTypes to ground them and bring them down to earth and practical concerns.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to the blue cards, this StarType will want to invoke the attention-demanding part of them, having the blue cards take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

Here is a time easily given over to thoughts, thinking, and these leading to dreams, dreaming, and imagining. In particular, whatever is of the spiritual in our lives, or, if we don't like that word, then whatever is psychological and carries meaning comes to the fore. Our mind is clear and the parade of concepts and thoughts are easy to grasp and to put into perspective. In fact, it is only too easy to loose the bonds of practical day-to-day reality and to float (or soar) in the nether realms of the imagination. While this is an exceptional experience in itself, and good for all of us from time to time, there is the caution that it may well lack any real practicality and all amount to nothing in the morning — just some day dreaming. And it can lead to laying down mental tracks that we can get stuck in, when we may need to be more practical and to prove thoughts by action. This is mostly thought here, and little action.

Dharma Chart, Karma Chart

StarTypes #18, The Trine Tree

Symbolic Image: A Native American is standing or sitting on a cliff as part of a vision quest, looking out. He is looking far away, but his face is not entirely peaceful. His face is somewhat serious or even a little troubled.

Concept

This StarType is driven by a strong motivation to gain real vision, to get the whole picture — a vision quest. Their StarType is the Grand Trine, the archetype of the care-giving StarType family, a classic pattern in the history of astrology and one that prefers the role of "The Lover" in relationships — the provider of care and affection. The most compassionate of all StarTypes, this family of patterns is considered the most Bodhisattva-like.

Dharma Chart, Karma Chart

This StarType has powerful conceptual abilities and depends on their mental powers to make their way through life. They think before they act, and usually plan things out far in advance, sometimes preferring to read more about something than to actually do and experience it. They may have trouble getting going and actually doing something.

And they have clear vision, able to get the big picture, to see the forest AND the trees, right off.

Relationships

This StarType has real vision, taking it all in with the mind at a glance, seeing the big picture and not just the trees. And this StarType is all about mental and using the mind, and is perfect for any kind of conceptual or management-oriented task — cool, maybe not calm, but definitely collected. All of this mental and conceptualization is kind of driven by a need to be practical, perhaps not always successful, but the drive or stimulus is always present.

Keywords

Conceptual. Visionary. The Lover. Caregiver. Intellect. Driven.

Suggestions

As mentioned, this is all mind, and big mind too, getting the picture, taking it in, and processing it, sort of driven to search in and through the mind. As for balance, this StarType needs relationships with the red-bordered StarTypes to bring all of this mental activity to earth. The two classic red-bordered StarTypes would be good, #3 and #1.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When

Dharma Chart, Karma Chart

relating to them, they will want to invoke the attention-demanding part of the blue-card type, having them take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

Here is a time when the mind is exceptionally clear and we can make mental sense out of the endless stream of ideas, facts, and figures that float through. We can just as equally contemplate one area of the mind or our life as another, and all are clearly grasped by us, mentally. In this respect, this is an opportunity for seeing what is there and making plans. The possible downside of this experience may be that there is little to no desire or sense of striving to do anything about what we are seeing. We see it. It floats past, but before we can make any practical sense of an idea, here is another, just as worthy, and we are off on that. In other words, we can end up in mental float, unable or unwilling to step out of that and do something about what we see. It is all-seeing, but not doing.

Dharma Chart, Karma Chart

StarType #19, Nutcracker

Symbolic Image: Shooting a pool ball into the pocket, someone is bending over the pool table with the back facing us, who has just made a long shot into the corner pocket — drilled it. Smack.

Concept

Here is another quite independent StarType, one with great mental powers, albeit folded in on themselves, and all converging to a single practical point, like a laser beam. This StarType's mind always has a very practical point of focus that cuts through a problem like the tip of a blowtorch. Their very strong ability to think and focus tends to be somewhat inward-oriented and almost recursive, in that their mind very much guides the hand that does the work, and with great precision.

Dharma Chart, Karma Chart

Relationships

This StarType is a very practical-oriented StarType, a can-do type of person, but one guided by the mind and mental faculties — a dedicated machine, in that they bring their mind to bear on practical matters in a very focused and laser-like way. They are not just pie-in-the-sky, but are always using their mind to hit the nail on the head and bring the rubber to meet the road.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy Feely. Caregiver. Service-Oriented. Uses Mind.

Suggestions

This StarType 's StarType can most benefit from contact with the wide-scope green-bordered StarTypes, like the Grand Trine (#60) and the Kite (#5), which bring overall vision and managerial expertise to their aid. This contact allows them to better get a grasp of the scope of any task, puts things into perspective.

As for other blue-bordered cards like themselves, they would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Trine (green lines) in them, which has an equal-sided green triangle in them.

Dharma Chart, Karma Chart

Event Interpretation

Getting the small things done is what this time is all about, hitting the nail on the head when it comes to the business of dispatching what needs doing. This is not a time for making overall plans or contemplating the universe (much too busy for that), but rather a time to attend to whatever agenda has already been piling up and is scheduled for attending to. However, the mind is very keen, and skilled at translating what it sees into action, and dotting all the "i"s and crossing all the "t"s. Eye to hand coordination is at a high point, so have at whatever is at hand.

Dharma Chart, Karma Chart

StarType #20, Warrior

Symbolic Image: A daredevil, performing some daredevil trick, like a motorcycle jumping across the Grand Canyon or over a large row of buses. It is in mid-air and has not landed yet.

Concept

This StarType has a kind of perpetual drive or urge for contact, to mix and meet other people, see and learn new things, and generally get right into a situation. Their need to get close or make things happen can even lead to causing or provoking a response. They can be reactive, almost driven to be a catalyst in some situations, drawing a reaction. This StarType usually occurs in combination with other types, rather than by itself.

Dharma Chart, Karma Chart

Relationships

This somewhat rare StarType involves real striving, reaching, and is able to react to almost any situation — a need for contact and experience of almost any kind. This type is often daring, loves adventure, and is fearless about leaping into the gap — whatever opens up and demands reaction or attention. Always game, ready for anything, they welcome experience and reacts to almost any situation instantly.

Keywords

Yearning. Striving. Unresolved.

Suggestions

This StarType has an extreme need for relationships of all kinds, and getting to know almost any of the other StarTypes is grist for their mill. They can't seem to get enough experience, in general. In fact, they need a life filled with relationships, all of which should be very precious to them or teach them things. This StarType needs both the broad vision of the TRINE TYPES (green-bordered cards), and the down-to-earth practical savvy of the RED LINE (red-bordered cards) types.

Event Interpretation

This pattern is seldom the main pattern, but more often an accompanying pattern that fuels or puts a little juice into whatever else is going on. And juice it does have, for it is a kind of unrelenting striving (sometimes struggling, as well) to contact, or react, or go against: whatever is "out there." In this sense, it is very much reactive and reactionary, and there is almost nothing and no situation to which it will not come up with some kind of reaction, which means: action. So, when this pattern is present, you want to

Dharma Chart, Karma Chart

scale back your confrontation measures and watch out that you don't respond too quickly or too combatively to whatever pops up. Hold your fire and look before you shoot.

Dharma Chart, Karma Chart

StarType #21, 3-60s Basket

Symbolic Image: A woman walking toward us, carrying an armload of puppies, which are kind of wiggling around, but not falling out.

Concept

This is the StarType of the care-giver, caring for and serving others, perhaps given over to worry, but in the purest form, just concern. Using the mind to evaluate and minister to everything and everybody worthy of care. They are naturally open, listeners, and usually always receptive. Much more mental than physical, this StarType probably has a career in a service industry, something that involves thinking and using the mind.

Relationships

This StarType is one of the classic care-giving and service-oriented StarTypes, sensitive in themselves

Dharma Chart, Karma Chart

and sensitive to the needs of others around them. Using the mind, being receptive and able to measure and monitor what is happening, criticism in general: all of this is natural for them. They are like great antennae, able to tune into and sense what others are going through. Great powers of compassion and concern for others in indicated.

Keywords

Care-giver. Service-Oriented. Uses Mind.
Compassionate.

Suggestions

This StarType has a strong capacity to care for and serve others, plus great mental and organizational abilities. They can benefit from relationships with any of the red-bordered StarTypes, which will help to ground and make practical the many ideas and plans they have.

Also, contact with the green-bordered StarTypes like the Grand Trine (#60) and Kite (#5) will provide increased vision and a better overall perspective. As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having them take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

Here is a time when receptivity is enhanced, and there is a natural sense of caring and tending to whatever needs attention-compassion. Not a physically warm or touchy-feely time, perhaps not even fun-filled, but one oriented to detail, real

Dharma Chart, Karma Chart

concern, and an increased ability to respond to what comes to your attention: responsibility. Serving and caring for others and things are in order. And while thinking and the mind is to the fore, this is not by that token the best time to do overall strategy planning, as the mind is not clear in the getting-the-big-picture sense.

Dharma Chart, Karma Chart

StarType # 22, The Yod

Symbolic Image: A person sitting, looking around as if something unexpected is going to happen. Perhaps we see her eyeballs in the corner of her eyes, looking up and out as if expecting something. She is concerned.

Concept

This is a StarType with a real sense of striving and yearning to complete or resolve the situation — whatever is at hand. Over time, this need for resolution, this sense of imminent resolution, of always expecting something, of waiting, could manifest almost as a waiting for the other shoe to drop, even a sense of premonition at best, and apprehension and even foreboding about what is to come (the future in general) at worst. The concept to grasp is this openness or expectancy for something to happen that will resolve or relieve this expectancy.

Dharma Chart, Karma Chart

Also: perhaps great curiosity, interest in exploring and getting into details.

Relationships

As for relationships, this StarType would not naturally like the role of the "Loved One", the object of affection. Instead, they would tend to assume the role of lover, taking care or overseeing the relationship. And, although that is the closest to a standard relationship role for them that they get, even that may prove a little unstable.

There is a strong need in this StarType to learn, an urge to try out new things, to perhaps travel, to meet people and, in general, to always be into something new. They seem to grow and learn about themselves when they are covering new territory. In some cases, they may even provoke or evoke reactions, causing situations to come about that they can be involved in and learn about.

Keywords

Yearning. Striving. Unresolved.

Suggestions

With this StarType, there is a very strong need for relationships of all kinds, and they can benefit from interaction with both green-bordered and red-bordered cards.

Event Interpretation

You may just want to just kick back or take a small vacation, since this time may be sort of neither fish nor fowl as far as gathering insights or getting things done. Some times are just like that, more transition points than action-item days. One thing you will perhaps notice is a deep sense of yearning or even

Dharma Chart, Karma Chart

striving, waiting for or expecting something kind of hanging over you. It may seem that things can just go either way or anyway. There is not a sense of resolution in the air, only the sense of needing resolution. This will pass, thus the suggestion not to get too wrapped up in it, but just to let things go for a spell, which they will anyway. Nothing to be done to change this, except to be patient.

Dharma Chart, Karma Chart

StarType # 23, Focused Yod

Symbolic Image: A bed, at the foot of which is one shoe on the floor, another about to drop. There could be a cat on the edge of a bed pushing that last shoe over. The shoe is dangling. The idea is the traditional "Waiting for the other shoe to drop."

Concept

This is a StarType with a real sense of striving and yearning to complete or resolve the situation — whatever is at hand. Over time, this need for resolution, this sense of imminent resolution, of always expecting something, of waiting, could manifest almost as a waiting for the other shoe to drop, even a sense of premonition at best, and apprehension, even foreboding about what is to come — the future in general — at worst. The concept to grasp is this openness or expectancy for something to happen that will resolve or relieve this expectancy.

Dharma Chart, Karma Chart

Also: an intense drive to interact, almost provoking a response.

Relationships

As for relationships, this StarType would not naturally like the role of the "Loved One", the object of affection. Instead, they would tend to assume the role of lover, taking care or overseeing the relationship. And, although that is the closest to a standard relationship role for them, even that may prove a little unstable. There is a strong need in this StarType to learn, an urge to try out new things, to perhaps travel, to meet people and, in general, to always be into something new. They seem to grow and learn about themselves, when they are covering new territory. In some cases, they may even provoke or evoke reactions, causing situations to come about that they can be involved in and learn about.

Keywords

Yearning. Striving. Unresolved.

Suggestions

With this StarType, there is a very strong need for relationships of all kinds, and can benefit from interaction with both green-bordered and red-bordered cards.

Dharma Chart, Karma Chart

Event Interpretation

Here comes a time that is just a little unusual, one that could be difficult to enjoy, unless you understand its nature. For one, this is a restless or uncertain time, by its very nature, so understanding that should help right off. There can be a pronounced sense of non-resolution, of expectation, but who knows for what, just a feeling that something is about to happen or could happen, and it may be unclear if this is good or bad.

Or this may manifest as a yearning for resolution, a striving to connect, even to force or make something happen that would bring resolution. All of this, when the real fact is that this is just one of those times in life where things are unresolved and hanging out there. Take a break, do something different, and, above all, don't expect things to feel normal for a while.

Dharma Chart, Karma Chart

StarType #24, Cross Wedge

Symbolic Image: Large "Tall Ship," a wooden ship with tall masts and all, but with one small sail, the spinnaker sail, which is the sail at the front of the boat that blows way out.

Concept

This is a very powerful StarType, with strong innate wisdom and intuition (a wellspring of ideas and creativity), plus at least some awareness of their own creativity and the ability to look after their own interests. People who come in contact with this StarType will sense their value and probably try to benefit from knowing them, so they should not let them take advantage of them.

It is not so much anything that they say or do consciously. Much of what makes this StarType so valuable is pre-verbal, kind of inset or built into their

Dharma Chart, Karma Chart

being — beyond words. This may be hard for them to understand or to come to terms with, that they are useful beyond what they "think" or they may bring to a situation.

This StarType is something like a wellspring from which new ideas and information flows, information of use to whoever comes in contact with them. It is hard to put a finger on this talent, and even harder to put a price on it.

Relationships

On the face of it, this StarType is classed as an independent when it comes to relationships. This StarType can simply take them or leave them. However, given their strong innate talents (the very strength of these), they probably would do best to ignore that independent streak and find a solid relationship with a StarType that could help them manage their abilities and guide them in making good decisions. They would take on the role of the "Loved One" to accomplish this, and have to put aside their critical powers or at least keep them low key. The green-bordered cards are indicated.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Care Giver. Service-Oriented. Uses Mind.

Vocation

Vocationally, this StarType probably wants to find a situation where their talents can be managed to good effect. Since, as mentioned above, they have some management skills themselves, this may require some real patience on their part. In other words, while they can manage by themselves, so to speak, they

Dharma Chart, Karma Chart

probably would have more success by working for or with a team that has excellent management and clear vision. This kind of team effort is more likely to bring more success than if they go it alone.

Suggestions

This StarType is quite independent, with strong intuition and some sense of organization. They can benefit from relationships involving the Grand Trine (#60) and Kite StarTypes (#5), which will bring improved overall judgment and help in guidance.

As for other blue-bordered cards like themselves, they would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Trine in them, which is an equal-sided green triangle in them.

Event Interpretation

Could be a very special time, one in which you feel a deep resonance with your inner self, almost a vibration ringing within you that you can tangibly feel, like an idea that resounds within you, making a deep imprint on your life. Definitely a time for seed ideas, feeling the nature of a new thought, rather than just thinking about it. Yet the mind and thinking are active now too, at least as to day-to-day details, guiding and commenting on what you are feeling — the mind working hand-in-hand with the feeling. There is the sense that you have some control of this creative process and can make use of it without outside help. Some "big picture" guidance may be in order.

Dharma Chart, Karma Chart

StarType #25, Cross Wedges

Symbolic Image: A "Tall Ship," a large tall wooden ship, with several masts and all, but with full sails.

Concept

This StarType has a very powerful StarType, with strong innate wisdom and intuition (a wellspring of ideas and creativity), plus at least some awareness of their own creativity and the ability to look after their own interests. People who come in contact with them will sense their value and probably try to benefit from knowing them, so they should not let others take advantage of them.

It is not so much anything that they say or do consciously. Much of what makes them so valuable is pre-verbal, kind of inset or built into their being — beyond words. This may be hard for them to understand or to come to terms with, that they are

Dharma Chart, Karma Chart

useful, beyond what they "think" they may bring to a situation.

This StarType is something like a wellspring from which new ideas and information flows, information of use to whomever comes in contact with them. It is hard to put a finger on this talent, and even harder to put a price on it.

Relationships

All of this adds up to this StarType not being particularly needy, as for natural talents or outside relationships. This is not to say they do not enjoy relationships, for it is natural for them to take on a number of roles, either as the principle caregiver or the one who receives care and attention. Which role will depend upon the nature of the particular partner.

But this StarType does not depend on relationships for their own self-confidence. They can take or leave relationships and there will be times when they are quite happy just being alone — self-sufficient.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Care-Giver. Service-Oriented. Uses Mind.

Vocation

As for how to market themselves, this StarType pretty much has all the ingredients to be a one-person company, both the managerial skills to plan things out and the people skills to be successful. They can run their own ship.

Suggestions

Although this StarType is multi-talented and quite independent, they can benefit from those StarTypes

Dharma Chart, Karma Chart

(like the Grand Trine #5, and the Kite #5) who perhaps have more pure awareness skills than they do, and may be able to advise them how to best make use of their situation.

As for other blue-bordered cards like themselves, they would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Trine in them, which is an equal-sided green triangle in them.

Event Interpretation

Could be a very special time, one in which you feel a deep resonance with your inner self, almost a vibration ringing within you that you can tangibly feel, like an idea that resounds within, making a deep imprint on your life. This is definitely a time for seed ideas, feeling the nature of a new thought, rather than just thinking about it. Yet the mind and thinking are active now too, at least as to day-to-day details, guiding and commenting on what you are feeling — the mind working hand-in-hand with the feeling. There is the sense that you have some control of this creative process and can make use of it without outside help. There could be a growing sense of real independence, where you are on your contacts (feeling things intuitively) but are also able to guide those feelings with your intellect.

Dharma Chart, Karma Chart

StarType #26, Work Hexagon

Symbolic Image: A person is being pulled behind a motorboat, floating in the air with a sail strapped to them.

Concept

This StarType is very rare and very gifted at that, having both very high-level management skills and built-in savvy, and a profound practical sense. It does not get much more gifted than this, and independent too! They do not need relationships to complete themselves, which does not mean to suggest that they do not have and enjoy them, just that they do not depend on them as much as most people do.

This is a very complete StarType, as mentioned, having extreme mental and care-giving faculties (great compassion), plus the warmth, people skills, and practical sense of how to get things done.

Dharma Chart, Karma Chart

Working together, these qualities are unbeatable — the whole enchilada, the most comprehensive vision, brought to bear in the most seminal way in the practical world — very rare and very auspicious.

Relationships

As for relationships, this StarType may enjoy them, but probably does not depend on them. Others may find them more to-themselves or aloof than they might like — a breed apart. They can take on different roles in a relationship, depending on the StarType of the partner, but it may be hard to fit into a normal relationship.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Big Picture. Visionary. Mental.

Vocation

Vocationally, this StarType is a one-person company, and should be a valuable asset to any company or business venture they grace.

Suggestions

Pretty much self-sufficient, this StarType has it all, and of course has much to offer others, partners or otherwise, but don't expect a lot in return on the personal level. They tend to be content with their own company.

Dharma Chart, Karma Chart

Event Interpretation

Could be a very special time, one in which you feel a deep resonance with your inner self, almost a vibration ringing within you that you can tangibly feel, like an idea that resounds within you, making a deep imprint on your life. Definitely a time for seed ideas, feeling the nature of a new thought, rather than just thinking about it. Yet the mind and thinking are active now too, at least as to day-to-day details, guiding and commenting on what you are feeling — the mind working hand-in-hand with the feeling. There is the sense that you have some control over this creative process and can make use of it without outside help. There could be a growing sense of real independence, where you are on your contacts (feeling things intuitively), but also able to guide those feelings with your intellect. You have all the "big picture" mentality at your disposal and are, in this sense, very self-complete in this moment.

Dharma Chart, Karma Chart

StarType #27, 6-30s (T-Square + Basket)

Symbolic Image: Looking through a pair of binoculars, but with a single eyepiece in front. In other words, eyepieces for each eye, but a single barrel out front. A beam coming from the barrel brings life/light to whatever circle of image it falls on.

Concept

This StarType has very good eye-hand coordination, fine mental abilities, and a natural sense of organization when it comes to bringing their mind to bear and focus on any particular project. They have a natural sensitivity to others, and are able to take in and understand the needs of others, plus the ability to do something about it, to bring ideas into physical action and get things done. Best of all, their mind and will to accomplish are coordinated, fine-tuned, so that when they focus on something, everything is brought

Dharma Chart, Karma Chart

to bear, mentally and physically, to see it to completion — like a laser beam.

Relationships

In the relationship department, this StarType is definitely classed as an independent, meaning they are more than a little self-sufficient, but not strongly or purely independent. They can benefit from and even depend on relationships with partners that can bring to them great compassion and the overall ability to get the "big picture." They sometimes have difficulty seeing the forest because of the trees, and those who have this ability (Grand Trine #60, Kite #5, and so on) can help to balance them out. In this case, they would take on the role as the "Loved One," with any partner as the "Lover" or primary caregiver. Although they may rebel from time to time and go it alone, this kind of relationship could be a stable one.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Care Giver. Service-Oriented. Uses Mind.

Vocation

Since this StarType has good mental faculties plus plenty of practical savvy and people skills, they can do much on their own or fit into a larger company as a mid-level manager. They can grasp concepts quite well and definitely communicate them to the general public or to a work team. This StarType could benefit from high-level management guidance.

Suggestions

This StarType could benefit from the overall guidance that relationships with the Grand Trine and Kite types can provide. As for other blue-bordered cards like

Dharma Chart, Karma Chart

themselves, they would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Trine (#60) in them, which is an equal-sided green triangle.

Event Interpretation

Like a microscope or laser machine, the mind is extremely focused and able to translate eye-to-hand action without a pause or doubt. This is a time when the mind is balanced, reflective, coordinated, and able to bring all of its power to bear in the practical sphere of action — to get things done. Mind and practicality are synchronized and in harmony, to the point that detailed work is done with great efficiency and precision, down to the finest details. And, while routine tasks are enabled, this is not the best time for planning overall strategy or grasping the "big picture." Instead, this is where the power of the small and the focused gets the job done, precisely — extreme detail orientation.

Dharma Chart, Karma Chart

StarType #28, T-Rectangle

Symbolic Image: A jolly intellectual-looking guy, kind of like Benjamin Franklin, with long hair and spectacles. Only the thing is, the spectacles are like small thin bullet-like binoculars. Coming out of the far end of these special glasses is a laser-like beam.

Concept

This StarType is a very gifted StarType, particularly when it comes to psychological or spiritual ideas, but with a practical twist. They can usually manifest their ideas on the physical plane, which many people have great difficulty in doing. Their mind is much more complex than average and thus suited, as mentioned, to areas of the mind such as psychology, philosophy, and perhaps some of the spiritual disciplines. Seeing beyond the normal, even visionary concepts, are indicated. If there is one caution, it is the tendency to slip into syndromes and to get caught up in the

Dharma Chart, Karma Chart

minutiae of the mind and have trouble extracting themselves back to normal life.

Relationships

This StarType has enough innate self sufficiency to do quite well just by themselves, and probably doesn't find dependent relationships all that attractive. If they do choose a partner, the most stabilizing relationship would be with someone who has a pristine mind, the ability to really conceptualize and always gets the "big picture" at a glance. This StarType can't do that and probably would benefit from such a relationship, whether romantically or as a friendship.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Conceptual. Psychological. Introspective.

Vocation

Working with the mind, perhaps directly, like in psychological or spiritual ways, would be a good use of this StarType. While they have a good mind and a strong practical ability to see things through to fruition, their mind and mental prowess is probably the stronger of the two, at least the most involved and convoluted. Working with the psyche or any occupation where the complexity of the mind in all of its intricacies is indicated.

Suggestions

As for types for this StarType to mix with, learn from, and perhaps have a relationship with, the more cerebral and conceptual green-bordered StarTypes, like the Grand Trine (#60), would be a good match.

Dharma Chart, Karma Chart

As for other blue-bordered cards like themselves, they would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Trine in them, which is an equal-sided green triangle in them.

Event Interpretation

Here is a somewhat more dreamy time, but one not just dedicated to wool gathering, but one that also brings with it a very practical aspect. Let's start with the mind, which easily vaults over day-to-day thinking just now into greener pastures, where ideas, dreams, and reality all mix into grand schemes and speculations. One could get lost in the psychic (read: psychological) content of this, and of course there are many more spiritual overtones as well. This would all be pipe-dream material if it were not for the very practical aspect that is also present, being able to actually extract from all these thoughts and turn them to some advantage in the real world. In fact, the mental or more imaginary musings have in fact at least one foot in reality, and can be made to manifest as actual facts and accomplishments.

Dharma Chart, Karma Chart

StarType #29, T-Seer

Symbolic Image: Someone is using a large magnifying glass to catch the sun and focus it on a dry leaf or piece of paper, causing a thin stream of smoke to come up, and a tiny hole is being burned.

Concept

This is a very independent StarType that has both strong mental and practical ability, but of the two, the mental is much more strongly accented. More than mental, this type of chart has spiritual and even visionary overtones, an almost mystic vision-like sense of life. And this is not all pie-in-the-sky talk, but a vision that is connected to the practical in a very direct manner. They can bring what you envision down to earth and tie it into actual manifestation.

Dharma Chart, Karma Chart

Relationships

Relationally, this StarType is independent, and needs not depend on a partner to feel complete. They are quite operative just as they are, on their own. However, they might do best in a relationship with someone much more sense-oriented and purely physical (less mental) than they are. The red-bordered cards are what are being suggested here, a partner who would help to ground that vision of theirs, even more than they can do themselves. They would assume the caretaker role, the "Lover" in such a relationship, and they would be, of course, the "Loved One."

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Conceptual. Psychological. Introspective.

Vocation

As for what this StarType should do with this configuration, we kind of covered that above. They are very gifted and not just abstractly. Since their mind is so accented and in a very complex way at that, working with the mind directly, through psychology, mental service of one kind or another, philosophy, or any number of psychological or spiritual disciplines might be good. The idea is: using the mind in a compassionate way to improve things on the practical level.

Suggestions

This StarType is pretty much independent, but still would have a powerful relationship with the very down-to-earth Grand Cross, the #3 StarType.

Dharma Chart, Karma Chart

As for other blue-bordered (independent) cards like themselves, they would have the best chance of a stable relationship with any of the blue-bordered cards that have what is called a Grand Cross (#3) in them, which is a four-sided red square.

Event Interpretation

Here is a somewhat more dreamy time, one not just dedicated to wool gathering but also bringing with it a very practical aspect. Let's start with the mind, which easily vaults over day-to-day thinking just now into greener pastures, where ideas, dreams, and reality all mix into grand schemes and speculations. And I don't just mean the disconnected thoughts and musings, but here we also have the ability to strategize and grasp the overall or "big-picture" concepts too. One could get lost in the psychic (read: psychological) content of this alone, and of course many more spiritual overtones as well. This would all be pipe-dream material if it were not for the very practical aspect that is also present, being able to actually extract from all these thoughts and turn them to some advantage in the real world. In fact, the mental or more imaginary musings have in fact at least one foot in reality, and can be made to manifest as actual facts and accomplishments.

Dharma Chart, Karma Chart

StarType #30, 2-30s 60

Symbolic Image: Someone working on a crossword puzzle.

Concept

This is not a StarType, but rather a part of your overall makeup. It refers to using the mind successfully, handling detail work with ease, and being of service to yourself and others. This is a pattern of organization and mental work.

Keywords

Using the Mind.

Dharma Chart, Karma Chart

Suggestions

This is not an actual StarType, but more a part of a larger type. StarTypes #1, and #3, the red-bordered cards would help as a compliment.

Event Interpretation

This is not a major pattern but a minor one. It refers to mental work, being able to successfully use the mind in meaningful ways, in particular when it comes to matters of fine detail and organization. Putting the mind to work in an organized fashion is indicated here.

Dharma Chart, Karma Chart

StarType #31, 3-30s 90

Symbolic Image: A hand, palm up, is holding a many-faceted ruby or emerald. It gleams.

Concept

This is not a StarType but rather just one part of your overall makeup. It refers to getting things done, building something solid, but through guidance from the intellect. In other words, there is good eye-hand coordination here, using the mind to guide the hand to actual accomplishment. Strong physical manifestation, supported by good reasoning.

Keywords

Constructive. Infrastructure. Mental coordination.

Dharma Chart, Karma Chart

Suggestions

This is not an actual StarType but more a part of a larger type. StarTypes #60, and #5, and the larger green-bordered cards would help as a compliment.

Event Interpretation

This is not a major pattern but a minor one. It refers to mental work, being able to successfully use the mind in meaningful ways, in particular when it comes to matters of very fine detail and organization. Putting the mind to work in an organized fashion is indicated here, and the upshot of all this mental or worrying is that work gets done, efficiently.

Dharma Chart, Karma Chart

StarType #32, 4-30s 120

Symbolic Image: A flying wing, made of wooden struts covered with paper (shrunk around the struts), is soaring above the earth. Beneath is a lovely country scene.

Concept

This StarType, which like many of the multi-relating types is all about a desire to experience and learn about the self, in particular through having many different experiences. And everything is grist for the mill, all kinds of contact, whether it is by travel, meeting and knowing many different types of people — you name it. The keywords for this type are contact and thirst for new experience. In this case, there is great mental drive and a natural sense of organization at work, perhaps manifesting in a very detailed way — grasping the essence of the facts in a highly organized fashion.

Dharma Chart, Karma Chart

Relationships

This type does not fit easily into the more traditional relationship roles, that of a lover and loved one. While this type resembles the "Loved One" in that it is emotional and does need guidance and attention, it is not warm and magnetic like that type. Instead, it is very mental and given to very detailed work. They tend to worry a fair amount.

Keywords

Inward. Mental. Detail Work. Relating Potential.

Suggestions

This StarType would match up and compliment any number of other StarTypes, but particularly the red-bordered cards.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having their partner take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

This is a time where you may have a real thirst for experience, and just about everything is grist for the mill — people, ideas, places. There may be a need to just get out and make contact, for sure with ideas, but more probably also with people and places — travel. An ingrained sense of compassion and an increased capacity for work, and here I mean mental work, is in play, and any amount can be accomplished given these parameters. Details, details, details.

Dharma Chart, Karma Chart

StarType #33, 5-30s 150

Symbolic Image: A rear-view mirror or a mirror on the side of the car. We are looking into it and see an image in the mirror. There is something gaining on us.

Concept

As a StarType, this is another example of the rose-colored or multi-relationship patterns, which usually manifest as a drive or thirst to experience life deeply, and to make contact — also, trying to finish things. New friends, new places and, with this particular StarType, new ideas. Organization in minute detail and very concentrated work are indicated, and probably more mental traveling than physical.

Dharma Chart, Karma Chart

Relationships

This StarType, like many of the multi-relating types, is all about a desire to experience and learn about the self, in particular through having many different experiences. And everything is grist for the mill, all kinds of contact, whether it is by travel, meeting and knowing many different types of people — you name it. Their keyword is contact and thirst for new experience.

This type does not fit easily into the more traditional relationship roles, that of a lover and loved one. While this type resembles the "Loved One" in that it is emotional and does need guidance and attention; it is not warm and magnetic like that type. Instead, it is very mental and given to very detailed work. They tend to worry a fair amount.

Keywords

Inward. Mental. Detail Work. Relating Potential.

Suggestions

This StarType has a need both for the green-bordered StarTypes (Grand Trine and Kite), as well as the red-bordered StarTypes (T-Square) — a strong need for relationships.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having them take on the role of the "Loved One" — someone for them to look after.

Dharma Chart, Karma Chart

Event Interpretation

This is a time where you may have a real thirst for experience, and just about everything is grist for the mill — people, ideas, places. There may be a (very organized, mind you) need to just get out and make contact, for sure with ideas, but more probably also with people and places — travel. An ingrained sense of compassion and an increased capacity for work, and here I mean mental work, is in play, and any amount can be accomplished, given these parameters. Details, details, details, and an almost compulsive sense of responsibility.

Dharma Chart, Karma Chart

StarType #34, 4-45s 1-T-Square

Symbolic Image: The carved face of a Native American totem pole.

Concept

This StarType likes attention and probably demands (and gets) lots of it. Whatever is going on, they tend to gravitate to the center of any group — the life of the party. This is because at heart they are warm and charismatic, definitely a touchy-feeling sort of person. People like them and like to be around them. This StarType is probably in demand for dinner dates and parties. They are fun!

Sometimes this StarType feels like they have to protect their privacy and they do not like being hemmed in and pinned down by claustrophobic situations. They are always an integral part of any

Dharma Chart, Karma Chart

situation, the heart of the matter. They are embedded, dug in.

Relationships

This StarType is used to being the center of attention, and in most relationships they tend to take on the role of the "Loved One," allowing (and preferring) to let others look after them, even dote on them.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely.

Suggestions

This is a very strong StarType, and they should look for a compliment in the large green-bordered StarTypes, the ones with the green triangles in them.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the care-giving and advice giving aspect of them, calling out the "Lover" in them, with themselves take on the role of the "Loved One" being cared for.

Event Interpretation

"Get it done, well, and that means all the details finished," might be the current mantra. This is incredible practical sense and a will to implement and complete something — and physically, not just in your thoughts. Doing and getting it done, completed, is what is indicated, and I mean done really well, with all of the infrastructure built to a "T." Probably also a time for getting together, for gathering and rubbing elbows, whether at party or with a work crew. Not a time to so much think and plan, as one to do and be done.

Dharma Chart, Karma Chart

StarType #35, T-Wedge

Symbolic Image: A sports figure, like a football player in uniform, sitting on a bench, wearing intellectual glasses and reading a book.

Concept

Here is another quite independent StarType, one with great mental powers, albeit folded in on themselves, and all converging to a single practical point, like a laser beam. This StarType's mind always has a very practical point of focus that cuts through a problem like the tip of a blowtorch. Their very strong ability to think and focus tends to be somewhat inward-oriented and almost recursive, in that their mind very much guides the hand that does the work, and with great precision.

Dharma Chart, Karma Chart

Relationships

As for relationships, this StarType is pretty much of an independent nature, and their need for relationships is somewhat limited. They can take them or leave them, but when they are cooking on some project, they tend not to need them and they seldom even come up on their radar screen. At other times, they run around looking for a relationship, like they are missing something. The fact is this StarType needs relationships once and a while, but mostly they are pretty much self-complete and like their independence.

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely. Care-Giver. Service-Oriented. Uses Mind.

Suggestions

Again, independent, but this StarType could benefit from the green-bordered StarTypes, in particular the ones with the large green triangles in them.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the care-giving and advice-giving aspect of their partner, and call out the "Lover" in them, with themselves being the "Loved One" who is cared for.

Dharma Chart, Karma Chart

Event Interpretation

A very practical time, and one with perhaps a lot of hand-to-hand coordination and even group work, but also a time where the eye is able to guide the hand, the mind working in cooperation with the body. In other words, this is a great time to actually accomplish something and get the job done, and it is made better by the fact that whatever mental thoughts and plans out there are actually more-or-less synchronized with the practical, making the doing and the planning one unified experience.

Dharma Chart, Karma Chart

StarType #36, Within-a-Trine

Symbolic Image: Someone on an ocean liner, leaning on the rail, looking out to sea with a rapt gaze at scenery passing by.

Concept

This ultra-compact StarType cries out for experience and relationships of all kinds. There is a natural thirst to explore and seek new experiences, people and places, and almost a compulsion to fill in the blank places in their life experience — never enough. Always on the go, this StarType tends to be more mental, perhaps even somewhat indrawn, but very emotional too. Reactive.

Dharma Chart, Karma Chart

Relationships

This StarType is all about a desire to experience and learn about the self, in particular through having many different experiences. And everything is grist for the mill, all kinds of contact, whether it is by travel, meeting and knowing many different types of people — you name it. Their keyword is contact and thirst for new experience. This type does not fit easily into the more traditional relationship roles, that of a "Lover" and "Loved One." While this type resembles the "Loved One" in that it is emotional and does need guidance and attention, it is not warm and magnetic like that type. Instead, it is very mental and given to very detailed work. They tend to worry a fair amount.

Keywords

Inward. Mental. Detail Work. Relating Potential.

Suggestions

As mentioned, an enormous thirst for relationships of all kinds, so the two main archetypes of the red- and green-bordered cards are good, but almost any would do.

Event Interpretation

This is a time with a real need to reach out or beyond the known and the day-to-day and to experience something new — new people, places, and things. There is a deep thirst to compensate or balance the mental or worrying part of ourselves with action and doing, or at least with simply experiencing more of it. There is also a sense that there is so much to be seen and experienced out there in the world. However, all of this is coming from a very mental or thought and idea-oriented perspective, and not from a very practical place. This mentalness, however

Dharma Chart, Karma Chart

responsible it is, seeks to be tempered by real-world experience.

StarType #37, Oppositions

Symbolic Image: A person leaning way out over a railing, holding on with one hand and extending the other arm out as far as possible, with the forefinger stretched even farther out. Reaching.

Concept

This StarType has a kind of perpetual drive or urge for contact, to mix and meet other people, see and learn new things, and generally get right into a situation. Their need to get close or make things happen can even lead to causing or provoking a response. They can also be reactive, almost driven to be a catalyst in some situations, drawing reaction. This StarType

Dharma Chart, Karma Chart

usually occurs in combination with other types, rather than by itself.

Relationships

It does not play either of the main relationship roles ("Lover" or "Loved One"), but tends to mix with all types of individuals based upon individual chemistry. Perhaps there is a tendency for this StarType to try to assume the role of "Lover" or caretaker of relationships, rather than to become the "Loved One" or object of attention, but even this is not consistent. They seem to get drawn into relationships rather than to simply find a partner. Relationships happen to them.

Keywords

Yearning. Striving. Unresolved.

Suggestions

This StarType bonds and relates to almost any of the other types, both the red- and green-bordered StarTypes.

Event Interpretation

This is seldom the main pattern for a time period, but more like a factor that drives whatever else is going on. The primary experience here is a sense of longing, actually more like a real drive or urge to contact and make something happen — anything at all. This urge works just as well for mental busyness as it does for physically accomplishing something. It can manifest as a simple push or striving to push everything else along.

Dharma Chart, Karma Chart

StarType #38, Within-a-Half

Symbolic Image: Image of a suitcase, covered with stickers from different ports and places.

Concept

This ultra-compact StarType cries out for experience and relationships of all kinds. There is a natural thirst to explore and seek new experiences, people and places, and almost a compulsion to fill in the blank places in their life experience — never enough. Always on the go.

Relationships

This StarType is all about a desire to experience and learn about the self, in particular though having many different experiences. And everything is grist for the mill, all kinds of contact, whether it is by travel, meeting and knowing many different types of people — you name it. Their keyword is contact and thirst for

Dharma Chart, Karma Chart

new experience. This type does not fit easily into the more traditional relationship roles, that of a "Lover and Loved One." While this type resembles the "Loved One" in that it is emotional and does need guidance and attention, it is not warm and magnetic like that type. Instead, it is very mental and given to very detailed work. They tend to worry a fair amount.

Keywords

Inward. Mental. Detail Work. Relating Potential.

Suggestions

As mentioned, there is an enormous thirst for relationships of all kinds, so the two main archetypes of the red- and green-bordered cards would be good, but almost any would do.

Event Interpretation

This is a time with a real need to reach out or beyond the known and the day-to-day and to experience something new — new people, places, and things. There is a deep thirst to compensate or balance the mental or worrying part of ourselves with action and doing, or at least with simply experiencing more of it. There is also a sense that there is so much to be seen and experienced out there in the world. However, all of this is coming from a very mental or thought and idea-oriented perspective, and not from a very practical place. This mentalness, however responsible it is, seeks to be tempered by real-world experience.

Dharma Chart, Karma Chart

StarType #39, Trap-150 (150-90-30-90)

Symbolic Image: A group of drummers, marching, but one is very different.

Concept

Marching to a different drummer, you've heard the phrase. Well, that fits this StarType and this StarType to a "T." Here we have extraordinary intellect, a real talent for sizing up a situation at a glance. There is only one caveat and that is that they always have an alternate view of almost everything, not that this is in any way a defect. They are usually spot on with their observations but, again, are always coming from a new or alternate way of looking at things. This StarType's mind is all-encompassing and their opinion is considered essential, albeit unique.

Dharma Chart, Karma Chart

Relationships

When it comes to relationships, this StarType needs them, which suggests that a partner will be pretty much always present, and mostly with the RED StarTypes, those who are more touchy-feely and practical than themselves. These red-card types will not cease to provide them with a steady stream of real experience, so that they can at least know what they talk about so well. The red cards cause them to ground their thoughts and observation in experience and fact, and to work out thoughts on the practical plane.

Keywords

Alternative Viewpoint. Mental. Psychological.

Suggestions

This StarType has a natural inner sense of vision, real insight, but a vision that walks just outside what we could agree is typical. In other words, they bring to each situation a solution (you get the "big picture"), but always from an angle that is a little different.

In general, they benefit from relationships with the RED LINE StarTypes, who serve to pull them ever more into the practical, causing them to enjoy themselves, and to feel of life deeply. This experience of relationship and getting more in-touch best brings out their unique vision. This StarType gets grounded by this kind of relation.

Mixing with the "big picture" GREEN StarTypes, like StarTypes #60 and #5, should prove interesting, since they will always differ with this StarType enough to show off their very different view of things.

Dharma Chart, Karma Chart

Event Interpretation

Here we have a different kind of time, one with its own unique perspective, perhaps very different from the conventional wisdom, but having its own merits. The mind is very clear just now, able to grasp concepts and pull whole ideas out from a bunch of facts - to put it all together. However (and this is what is so different about the mind at the moment) everything you come up with, the conclusions you draw, are different from the ordinary — what you might expect or what people might expect. They are not in any way wrong and they don't contradict conventional thoughts. In fact, they actually complement them, but, and here is the "but:" they do appear to be coming a little out of left field. In other words, what you see right now in your mind or the way you are seeing has a different perspective to it, much like the proverbial elephant as described and seen differently from where one is standing. Right now, you can see what everyone else sees, but from a unique or at least quite different perspective. And it should be a useful perspective at that.

Dharma Chart, Karma Chart

StarType #40, Mystic-30

Symbolic Image: Someone with two pairs of glasses on, one in front of the other, the lower one with bifocals. The person has long scraggly hair and kind of a friendly befuddled look — Ben Franklin-like.

Concept

This StarType's mind and psychological prowess is the key to understanding their StarType. It is ALL about mental processes and mental states. They have a very strong mind and could be an expert psychologist and, at any rate, cannot avoid learning about the mind in all of its inner mechanisms and wanderings.

If there is any downside to all of this psychological prowess, it would be perhaps a tendency to get a little lost in the mind and wake up locked into one mental syndrome or another, some mental habit that is

Dharma Chart, Karma Chart

roaring like a freight train, who knows where. So take note.

Relationships

As presented, this StarType is more mental than physical, and would very much benefit from being drawn more down to earth. And relationships are one excellent way to help this happen. Being so mental, it is easy for them to get out of touch with day-to-day reality, the price-of-milk sort of thing. In fact, physicality — touching, feeling, hugging — is something that they should keep on their radar, since it can be easy for this StarType to let these more physical parts of life just slip away.

This StarType needs contact with other people and even just plain old physical contact. So relationships are a natural for them, and they will tend to take on the roll of caregiver and lover — "The Lover." Their nature is to attend to, worry about, and generally look after others. A partner who is quite physical, even a trifle crude at times, would do them no harm. It might rock their dreamy boat, but it would help to wake them up to their physical nature and help to pull them down to earth.

Keywords

Conceptual. Psychological. Introspective.

Suggestions

This StarType 's mind is where they spend their time, and using the mind to analyze and serve others is a major talent. Their sense of psychology is profound and always to the fore. The winds of the mind are always blowing for them and, as mentioned earlier, if there is one caution, it is for them to be careful not to

Dharma Chart, Karma Chart

be drawn into mental syndromes or loops, which can be hard to break out of.

As for reaching out, it would be beneficial for this StarType to spend time with the red StarTypes, such as the T-Square card, where they can actually get more down to earth, feel more, and get more common sense — enjoy themselves a bit.

On the other hand, accessing GREEN LINE StarTypes, like the Grand Trine and the Kite (StarType # 5), will help to clear up mental cloudiness that sometimes creeps into their StarType. These types are a natural astringent and, like smelling salts, help to wake them up.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having these blue cards take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

This is a more mental and psychological time, one when the more day-to-day practical or common sense activities are put to the side, and flights of fancy and blue-sky thinking could just take over. The mind may feel more organized or clearer just now, one thing linking or connecting up to another as you think, and generally, you are getting a better picture of what is going on around you and inside you. In particular, your thoughts may take a more spiritual or at least a strong psychological bent, and you may find yourself doing a little wool gathering as well. Dreams or dreamy, and probably very "psyche" or psychological in nature, as you wander through the mansions of the

Dharma Chart, Karma Chart

mind. However, on the flip side, this could also end up locking you into various mental conundrums or syndromes, getting stuck in one mental rut or another, so keep that in mind and look to catch yourself and snap out of it, if it becomes too unrealistic or impractical.

Dharma Chart, Karma Chart

StarType #41, Mystic-Opp

Symbolic Image: A person, intellectual, with glasses and long hair, is peeking around a curtain out the window where a pretty girl is standing. He is wishing he could know her better. He is lonely.

Concept

This StarType 's mind and psychological prowess is the key to understanding their StarType. It is ALL about mental processes and mental states. They have a very strong mind and could be an expert psychologist and, at any rate, cannot avoid learning about the mind in all of its inner mechanisms and wanderings. Also, there is a very strong drive and tendency to react or to provoke response.

If there is any downside to all of this psychological prowess, it would be perhaps a tendency to get a little lost in the mind and wake up locked into one mental

Dharma Chart, Karma Chart

syndrome or another, some mental habit that is roaring like a freight train, who knows where. So take note.

Relationships

As presented, this StarType is more mental than physical, and would very much benefit from being drawn more down to earth. And relationships are one excellent way to help this happen. Being so mental, it is easy for them to get out of touch with day-to-day reality, the price-of-milk sort of thing. In fact, physicality — touching, feeling, hugging — is something that they should keep on their radar, since it can be easy for this StarType to let these more physical parts of life just slip away. This StarType needs contact with other people and even just plain old physical contact.

So relationships are a natural for them, and they will tend to take on the roll of care-giver and lover — "The Lover." Their nature is to attend to, worry about, and generally look after others. A partner who is quite physical, even a trifle crude at times, would do them no harm. It might rock their dreamy boat, but it would help to wake them up to their physical nature and help to pull them down to earth.

Keywords

Conceptual. Psychological. Introspective.

Dharma Chart, Karma Chart

Suggestions

This StarType 's mind is where they spend their time, and using the mind to analyze and serve others is a major talent. Their sense of psychology is profound and always to the fore. The winds of the mind are always blowing for them and, as mentioned earlier, if there is one caution it is for them to be careful not to be drawn into mental syndromes or loops, which can be hard to break out of.

As for reaching out, it would be beneficial for this StarType to spend time with the red StarTypes, such as the T-Square card, where they can actually get more down to earth, feel more, and get more common sense — enjoy themselves a bit.

On the other hand, accessing GREEN LINE Star Types, like the Grand Trine and the Kite (StarType #5), will help to clear up mental cloudiness that sometimes creeps into their StarType. These types are a natural astringent and, like smelling salts, help to wake them up.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having the blue card StarType take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

This is a more mental and psychological time, one when the more day-to-day practical or common sense activities are put to the side, and flights of fancy and blue-sky thinking could just take over. The mind may feel more organized or clearer just now, one thing

Dharma Chart, Karma Chart

linking or connecting up to another, as you think, and, generally, you are getting a better picture of what is going on around you and inside you. In particular, your thoughts may take a more spiritual or at least a strong psychological bent, and you may find yourself doing a little wool gathering as well. Dreams are dreamy and probably very "psyche" or psychological in nature; you wander through the mansions of the mind.

However, on the flip side, this could also end up locking you into various mental conundrums or syndromes, getting stuck in one mental rut or another, so keep that in mind and look to catch yourself and snap out of it if it becomes too unrealistic or impractical. The above is, in this case, driven by an almost unexplainable (and unquenchable) need to react or draw reaction, and this need seems never to be filled. It puts sense of urgency on this time that should be kept in mind and discounted.

Dharma Chart, Karma Chart

StarType #42, Trap-5 (150-72-66-72)

Symbolic Image: A hippie with long hair and large sunglasses, the lenses of which are large, round and with the color of tie-dyed shirts.

Concept

Marching to a different drummer, you've heard the phrase. Well, that fits this StarType and this StarType to a "T." Here we have extraordinary intellect, a real talent for sizing up a situation at a glance. There is only one caveat and that is that they always have an alternate view of almost everything, not that this is in any way a defect. They are usually spot on with their observations but, again, are always coming from a new or alternate way of looking at things.

This StarType 's mind is all-encompassing and their opinion is considered essential, albeit unique.

Dharma Chart, Karma Chart

Relationships

When it comes to relationships, this StarType needs them, which suggests that a partner will be pretty much always present, and mostly with the RED StarTypes, those who are more touchy-feely and practical than themselves. These types will not cease to provide them with a steady stream of real experience, so that they can at least know what they talk about so well. They cause them to ground their thoughts and observation in experience and fact, and to work out thoughts on the practical plane.

Keywords

Alternative Viewpoint. Conceptual. Psychological. Introspective.

Suggestions

A StarType very thirsty for relationships, most important being to seek out any of the red-bordered cards, which will help to ground and make them more practical. On the other hand, the green-bordered cards with the large green triangles in them, like StarTypes #60, #5, #18, and so on, will bring good advice and guidance. You can enjoy both types of relationships.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having blue cards take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

Here we have a different kind of time, one with its own unique perspective, perhaps very different from the

Dharma Chart, Karma Chart

conventional wisdom but having its own merits. The mind is very clear just now, able to grasp concepts and pull whole ideas out from a bunch of facts — to put it all together. However, and this is what is so different about the mind at the moment: everything you come up with, the conclusions you draw, are different from the ordinary — what you might expect or what people might expect. They are not in any way wrong and they don't contradict conventional thoughts. In fact, they actually complement them, but, and here is the "but:"

They do appear to be coming a little out of left field. In other words, what you see right now in your mind or the way you are seeing has a different perspective to it, much like the proverbial elephant is described and seen differently from where one is standing. Right now, you can see what everyone else sees, but from a unique or at least quite different perspective. And it should be a useful perspective at that.

Dharma Chart, Karma Chart

StarType #43, 2-Quintile

Symbolic Image: A finished piece of origami, like a swan.

Keywords

Creative. Inward. Mental. Detail Work. Relating Potential.

Suggestions

This is a harmonic, a small pattern that is not a standard StarType in itself. It could use interfacing with many other StarTypes.

Event Interpretation

Not a major pattern, but an auxiliary pattern that can appear alongside major patterns, affecting their experience. This has to do with basic creativity, and marks a time of increased creativity of all kinds,

Dharma Chart, Karma Chart

whether that be music, art, philosophy, etc. — whatever you are working with.

StarType #44, 3-Quintile

Symbolic Image: A musical score, finished, with a quill pen (with dripping ink) on the side.

Keywords

Very Creative.

Suggestions

This is a harmonic, a small pattern that is not a standard StarType in itself. It could use interfacing with many other StarTypes.

Event Interpretation

Not a major pattern, but an auxiliary pattern that can appear alongside major patterns, affecting their

Dharma Chart, Karma Chart

experience. This has to do with basic creativity, and marks a time of very increased creativity of all kinds, whether that be music, art, philosophy, etc. — whatever you are working with. At this time, the creative side of things is very much enhanced and available for use.

StarType #45, Grand Quintile

Symbolic Image: Extra terrestrial intelligence, perhaps an image of an "ET"— like a mother ship hovering overhead.

Concept

This StarType seldom occurs and when it does, it seems to follow the general pattern of the green-bordered patterns in using the mind to take in information, being more cerebral than intuitive, more mental than touchy-feely.

Dharma Chart, Karma Chart

This StarType has a comprehensive and very sharp mind, and probably a very creative and perhaps even an unusual view of things. They generally handle things from an overseeing or management point of view and are probably not cut out for leading a team or energizing a group unless it is in words. They are analytical rather than intuitive, and an organizer and planner rather than a people person.

Relationships

This StarType is perhaps sometimes a little isolated socially, very good with words of course but actually somewhat shy. They are uncomfortable in a crowd, at least when they are not in control of the situation. In relationships, they almost exclusively assume the role of the "Lover," the one who cares for the relationship and who generally takes care of everything. They are looking for a partner who enjoys and deserves attention, to be the object of their love.

Keywords

Extreme Creativity. Conceptual, but with an alternative creative viewpoint.

Suggestions

A rare pattern that would best benefit from any of the red-bordered cards, but less so from any of the green-bordered cards with the equal-sided triangle in them.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having them take on the role of the "Loved One" — someone for them to look after.

Dharma Chart, Karma Chart

Event Interpretation

Not a major pattern but an auxiliary pattern that can appear alongside major patterns, affecting their experience. This has to do with basic creativity and marks a time of very increased creativity of all kinds, whether that be music, art, philosophy, etc. — whatever you are working with. At this time, the creative side of things is very much enhanced and available for use.

Dharma Chart, Karma Chart

StarType #46, 2-Septiles

Symbolic Image: Someone is pulling out of a parking space just as you are looking for one.

Keywords

Synchronicity

Suggestions

This is a harmonic, a small pattern that is not a standard StarType in itself. It could use interfacing with many other StarTypes.

Event Interpretation

This is not a major pattern but a pattern that may appear and accompany major patterns, lending them its flavor. In this case, the flavor is one of enhancing the sense of serendipity for this time, call it coincidence or whatever. The result is the world or part of the world takes on an almost magic sense, as

Dharma Chart, Karma Chart

things come together or coincide in ways certainly not predictable, and often quite amazing.

StarType #47, 3-Septiles

Symbolic Image: Thinking of a friend and the phone rings.

Keywords

Strong Synchronicity. Inward. Mental. Detail Work. Relating Potential.

Suggestions

This is a harmonic, a small pattern that is not a standard StarType in itself. It could use interfacing with many other StarTypes.

Dharma Chart, Karma Chart

Event Interpretation

This is not a major pattern but a pattern that may appear and accompany major patterns, lending them its flavor. In this case, the flavor is one of enhancing the sense of serendipity for this time, call it coincidence or whatever. The result is the world or part of the world takes on an almost magic sense, as things come together or coincide in ways certainly not predictable, and often quite amazing.

StarType #48, 4-septiles

Symbolic Image: A man is daydreaming along a busy street, sitting in a chair, with a vision of a beautiful lady in some exact set of clothing. Around the corner is walking the same lady, and they are about to meet.

Dharma Chart, Karma Chart

Keywords

Very Strong Synchronicity.

Suggestions

This StarType can benefit from both the classic red-bordered cards and the larger green-bordered StarTypes, the ones with the green equal-sided triangles in the.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having the blue card StarType take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

This is not a major pattern but a pattern that may appear and accompany major patterns, lending them its flavor. In this case, the flavor is one of enhancing the sense of serendipity for this time, call it coincidence or whatever. The result is the world or part of the world takes on an almost magic sense, as things come together or coincide in ways certainly not predictable, and often quite amazing.

Dharma Chart, Karma Chart

StarType #49, 5-Septiles

Symbolic Image: An image of a man looking into a mirror and instead of seeing themselves (his image), he is seeing deep-space star systems.

Keywords

Extreme Synchronicity.

Suggestions

Can benefit from both the classic red-bordered cards and the larger green-bordered StarTypes, the ones with the green equal-sided triangles.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having them take

Dharma Chart, Karma Chart

on the role of the "Loved One" — someone for them to look after

Event Interpretation

This is not a major pattern but a pattern that may appear and accompany major patterns, lending them its flavor. In this case, the flavor is one of enhancing the sense of serendipity for this time, call it coincidence or whatever. The result is the world or part of the world takes on an almost magic sense, as things come together or coincide in ways certainly not predictable, and often quite amazing.

Dharma Chart, Karma Chart

StarType #50, Wedge 30

Symbolic Image: Picking something up with tweezers.

Concept

This StarType is hard-working and always ready to pitch in and help out. Not particularly touchy-feely, they tend to be more reserved, depending on using their mind and mental abilities in most situations. They often do not assume folks can understand who they are, until they show them what they can do or have done in the past.

This StarType excels in situations that demand responsibility and thinking-on-your-feet, in particular when it comes to service-oriented concerns, matters that demand real care.

And they are hard workers.

Dharma Chart, Karma Chart

Relationships

This StarType likes relationships and is always in at least one at all times. If not, they are just not a happy camper. For them, relationships and knowing others is not just an option but a real part of how they learn about themselves. In fact, they have such a built-in drive to relate (and with many people) that they might as well make it a feature, rather than to attempt to hide it and appear as "needy."

Keywords

Care-giver. Service-Oriented. Uses Mind.

Suggestions

As for helpful relationships, this StarType is fortunate in that they can benefit from all kinds of relations, including both major types, "Lovers" (green-bordered cards) and "Loved Ones" (red-bordered cards).

Look to the green-border StarTypes, like the Grand Trine, the Kite, and so on for general overall advice. These folks can help them to extend their vision and have, overall, a larger vision and get the "big picture." They can depend on their advice.

On the other hand, by spending time with and learning from the red-bordered StarTypes, this StarType can get a better feel for the practical reality of day-to-day life. And these red cards are fun people, natural for them. They should love them and they will appreciate their cleverness and willingness to help.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having the blue

Dharma Chart, Karma Chart

card StarType take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

This is a time for care, one during which detail work of the more mundane variety can be accomplished and gotten out of the way. In fact, any kind of work that involves using the mind, paying attention, being careful, attending to details — all are enabled now. However, this is not a time for "big picture" plans, for overviews and blue sky work. Stick to the detailed stuff, for now. Also, this is not a touchy-feely time, one where getting together, parties, getting more physical, and so forth are highlighted. Rather, a more inward, mental, and a quieter time is indicated.

Dharma Chart, Karma Chart

StarType #51, 2-Noviles

Symbolic Image: A jigsaw puzzle, with a hand about to put in the missing piece.

Keywords

Completion. Fulfillment.

Suggestions

This is a harmonic, a small pattern that is not a standard StarType in itself. It could use interfacing with many other StarTypes.

Event Interpretation

Not a major pattern, but a smaller pattern that comes up and interacts with any major ones then in place. In this case, there is a sense of completion, getting things finalized or brought into shape or focus, so that there a sense of being finished or concluded, as in:

Dharma Chart, Karma Chart

complete. The cycle is finished and returns to its starting point, the many are one.

StarType #52, 3-Noviles

Symbolic Image: M.C. Escher style graphic, with repetitive patterns, like interlocking lizards or fish.

Keywords

Increased Completion. Fulfillment.

Suggestions

This is a harmonic, a small pattern that is not a standard StarType in itself. It could use interfacing with many other StarTypes.

Event Interpretation

Not a major pattern but a smaller pattern that comes up and interacts with any major ones then in place. In

Dharma Chart, Karma Chart

this case, there is a sense of completion, getting things finalized or brought into shape or focus, so that there a sense of being finished or concluded, as in: complete. The cycle is finished and returns to its starting point, the many are one.

StarType #53, 4-Noviles

Symbolic Image: A children's wood puzzle, where the pieces all fit together. On the right side is a wooden piece of a man and his things on a page, and on the left-hand page is a woman's image just placed in an empty spot or just going in. The idea is that it is being added to complete the two lovers.

Keywords

Strong Completion. Fulfillment.

Dharma Chart, Karma Chart

Suggestions

Can benefit from both the classic red-bordered cards, and the larger green-bordered StarTypes, the ones with the green equal-sided triangles.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having the blue card StarType take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

Not a major pattern, but a smaller pattern that comes up and interacts with any major ones then in place. In this case, there is a sense of completion, getting things finalized or brought into shape or focus, so that there a sense of being finished or concluded, as in: complete. The cycle is finished and returns to its starting point, the many are one.

Dharma Chart, Karma Chart

StarType #54, 5-Noviles

Symbolic Image: The life history of say, a fern, with seed, sprout, fern, and dying fern. The last image is just being drawn in with pencil and is almost finished, but not quite. Perhaps this is all with pen and ink, except the unfinished part, which is in rough pencil.

Keywords

Very Strong Completion. Fulfillment.

Suggestions

Can benefit from both the classic red-bordered cards, and the larger green-bordered StarTypes, the ones with the green equal-sided triangles.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the

Dharma Chart, Karma Chart

attention-demanding part of them, having the blue-card StarType take on the role of the "Loved One" — someone for them to look after.

Event Interpretation

Not a major pattern, but a smaller pattern that comes up and interacts with any major ones then in place. In this case, there is a sense of completion, getting things finalized or brought into shape or focus, so that there a sense of being finished or concluded, as in: complete. The cycle is finished and returns to its starting point, the many are one.

Dharma Chart, Karma Chart

StarType #55, 6-Noviles

Symbolic Image: A many-faceted perfect diamond. Shining.

Keywords

Extreme Completion. Fulfillment.

Suggestions

Can benefit from both the classic red-bordered cards, and the larger green-bordered StarTypes, the ones with the green equal-sided triangles.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the attention-demanding part of them, having the blue-card StarType take on the role of the "Loved One — someone for them to look after.

Dharma Chart, Karma Chart

Event Interpretation

A time, perhaps busy beyond belief, when so much gets done, whipped into shape, and locked down — completed. This can also be a very social time, hanging together as a group, one not prone to worry or excessive thought, but to more simple being, and perhaps excesses of a more physical nature. Things just seem to fall into place, without a thought, and they just feel right. A very practical time.

Dharma Chart, Karma Chart

StarType #56, 6-45s 3-T-Squares

Symbolic Image: Construction of M.C. Escher-like staircases all dovetailed into each other.

Concept

First: this StarType is a rare bird. They seldom come up and it is one of the most useful (and used) of them all, so they should prepare to be accessed. Folks like this StarType are born with information somehow embedded in their very fabric, information of enormous use to others and the world they find themselves living it. They are one of these and the keyword for this StarType is "seminal," so take note. This StarType 's influence will be felt by everyone who comes to know them and almost everything they touch will bring results, but not always for them personally.

Dharma Chart, Karma Chart

And this too is important: this StarType's gifts don't depend on what they think or say, not even in how they appear or what they do. Think about that for a moment. It is what they ARE that is important and the information (if we can call it that) that they carry embedded in their very genes and self. This StarType has only to make themselves available and helpful to others for them (and whatever they represent) to benefit and take advantage of what they carry. Sounds like a sci-fi film, right? Sorry. Let me try to say it more simply:

This StarType communicates by their very nature and presence information and ideas that activate and stir up the general process of life — start things. From contact with them, ideas arise and come into the mind and thus (eventually) into being through mere contact with them. Again: this is non-verbal. It does not matter if this StarType is nice or not nice. It just happens.

Relationships

Relationships are not only important to this StarType but are of crucial importance. By nature, they are intuitive (perhaps even psychic at times), very much feeling their way along and through life by using their gut and whatever hunches they may have.

Another way of saying this is: this StarType sees the trees way more than the forest. They hunger to get more perspective and to better grasp the "big picture." To help with this, relationships come to the rescue. Since they are strong in intuitive and natural savvy, this StarType would benefit from partners that can bring them some of the overall perspective that they like, in particular the green StarTypes, like #5 and #60. But any green type will probably bring some benefit.

Dharma Chart, Karma Chart

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely.

Suggestions

Intuitive to the point of tunnel vision, this StarType's sense of whether things feel right or wrong is profound. Everyone who knows them benefits from this natural instinct for the truth and they exert a seminal influence on all they come in contact with.

The price they pay for this gift is that they sometimes gets lost in the trees and can't see the forest, and have trouble seeing the "big picture" and remembering what this life they are living is all about.

Therefore, this StarType can benefit from the more pure types of "The Lover" StarType (in particular the Grand Trine [#60] and the Kite [#5]). These green cards will help them to better understand what they are going through, who they are, and to perhaps guide them in day-to-day decisions. Look for the Grand Trine pattern, which is the large green triangle.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the care-giving and advice-giving aspect of them. They will call out the "Lover" in them and assume the role of the "Loved One" themselves.

Event Interpretation

A time, perhaps busy beyond belief, when so much gets done, whipped into shape, and locked down — completed. This can also be a very social time, hanging together as a group, one not prone to worry or excessive thought, but to more simple being, and

Dharma Chart, Karma Chart

perhaps excesses of a more physical nature. Things just seem to fall into place, without a thought, and they just feel right. A very practical time.

Dharma Chart, Karma Chart

StarType #57, 5-45s 2-T-Squares

Symbolic Image: Geodesic dome or a yurt house, but with clearly geodesic construction.

Concept

First: this StarType is a rare bird. This StarType seldom comes up and as it is one of the most useful (and used) of them all, they should prepare to be accessed. Folks like this StarType are born with information somehow embedded in their very fabric, information of enormous use to others and the world they find themselves living it. The keyword for this StarType is "seminal," so take note. This StarType's influence will be felt by everyone who comes to know them and almost everything they touch will bring results, but not always for them personally.

And this too is important: this StarType's gifts don't depend on what they think or say, not even in how

Dharma Chart, Karma Chart

they appear or what they do. Think about that for a moment. It is what they ARE that is important and the information (if we can call it that) that they carry embedded in their very genes and self. This StarType has only to make themselves available and others will benefit from knowing them, and may even try to take advantage of them. Sounds like a sci-fi film, right? Sorry. Let me try to say it more simply:

This StarType communicates, by their very nature and presence, information and ideas that activate and stir up the general process of life — start things. From contact with them, ideas arise and come into the mind and thus (eventually) into being through mere contact with them. Again: this is non-verbal. It does not matter if this StarType is nice or not nice. It just happens.

Relationships

Relationships are not only important to this StarType but are of crucial importance. By nature, they are intuitive (perhaps even psychic at times), very much feeling their way along and through life by using their gut and whatever hunches they may have.

Another way of saying this is: this StarType sees the trees way more than the forest. They hunger to get more perspective and to better grasp the "big picture." To help with this, relationships come to the rescue. Since they are strong in intuitive and natural savvy, they would benefit from partners that can bring them some of the overall perspective that they like, in particular the green StarTypes, like #5 and #60. But any green type will probably bring some benefit.

They will find it beneficial to related with these green StarTypes, perhaps even working closely with their overall vision, vision into their life, their capabilities, and what best to do with their life, what route to take.

Dharma Chart, Karma Chart

Keywords

The Loved One. Charismatic. Center of Attention. Intuitive. Touchy-Feely.

Suggestions

Intuitive to the point of tunnel vision, this StarType's sense of whether things feel right or wrong is profound. Everyone who knows them benefits from this natural instinct for the truth and they exert a seminal influence on all they come in contact with.

The price they pay for this gift is that they sometimes gets lost in the trees and can't see the forest, and have trouble seeing the "big picture" and remembering what this life they are living is all about.

Therefore this StarType can benefit from the more pure types of "The Lover" StarType, in particular the Grand Trine and the Kite (and there are others), who will help them to better understand what they are going through, who they are, and to perhaps guide them in day-to-day decisions. Look for the Grand Trine pattern, which is the large green triangle.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, this StarType will want to invoke the care-giving and advice-giving aspect of them. They will call out "The Lover" in them and will assume the role of being the "Loved One."

Event Interpretation

A time, perhaps busy beyond belief, when so much gets done, whipped into shape, and locked down — completed. This can also be a very social time, hanging together as a group, one not prone to worry or excessive thought, but to more simple being, and

Dharma Chart, Karma Chart

perhaps excesses of a more physical nature. Things just seem to fall into place, without a thought, and they just feel right — a very practical time.

Dharma Chart, Karma Chart

StarType #58, Splay

Symbolic Image: A person, extended in space, floating, with sirens calling him from different directions.

Concept

A somewhat rare and unusual configuration, this StarType is perhaps best described as having a strong need, even a yearning, for activity and relationships of all kind. There is an innate thirst on this StarType's part for experience, a desire for learning, and almost a perpetual drive to make contact and get physical. While there is some interest in using the mind and seeking out conceptual experiences, the main preoccupation is actually physically manifesting something, reacting to situations, making contact — making life real.

Dharma Chart, Karma Chart

Relationships

As for relationships, bring them on, in particular if they are more physical, touchy-feely, or have meaning and substance. Probably not particularly interested in the mind for its own sake, but more likely to seek out those StarTypes with pronounced physicality, the red-bordered cards. As to what role in relationships this StarType might prefer, it is hard to pin this down. Most often, they will take on the role of the care-taker, the care-giver, and the lover, but even this is not typical. They like partners that help them to feel and experience life more deeply and physically.

Keywords

Yearning. Striving. Unresolved.

Vocation

Any kind of occupation that satisfies this StarType 's need to experience and feel life more fully. This could lead to more adventurous undertakings, risk-taking, and daring pursuits, whatever might fill the bill.

Suggestions

This StarType would benefit from all manner of relationships, the Grand Trine StarType, which can provide guidance and an overview of life, as well as the T-Square, which brings feeling and common sense to the situation.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, they will want to invoke the attention-demanding part of them, having the blue card StarTypes take on the role of the "Loved One" — someone for them to look after.

Dharma Chart, Karma Chart

Event Interpretation

This is a time of great desire or longing, perhaps manifesting as a strong yearning, seemingly unquenchable. But this could also manifest as more than just a yearning, and turn into an inner need for response, even to the point of provoking or causing response — asking for it. In this sense, it can be quite combative, going to almost any lengths to get a reaction, to make something happen and break the sense of waiting or longing.

Dharma Chart, Karma Chart

StarType #59, 3-45s

Symbolic Image: A young kid, building a model airplane with balsa wood wings, glue, showing the struts and stuff.

Concept

This ultra-compact StarType cries out for experience and relationships, of all kinds. There is a natural thirst for this StarType to explore and seek new experiences, people and places, and almost a compulsion to fill in the blank places in their life experience — never enough. Always on the go.

Relationships

This StarType is all about a desire to experience and learn about the self, in particular though having many different experiences. And everything is grist for the mill, all kinds of contact, whether it is by travel, meeting and knowing many different types of people

Dharma Chart, Karma Chart

— you name it. Their keyword is contact and thirst for new experience.

This type does not fit easily into the more traditional relationship roles, that of a "Lover" and "Loved One." While this type resembles the "Loved One" in that it is emotional and does need guidance and attention, it is not warm and magnetic like that type. Instead, it is very mental and given to very detailed work. They tend to worry a fair amount.

Keywords

Constructive, Infrastructure. Building.

Suggestions

This is not usually considered a standard true StarType, but it does occur. Being more practical in nature, it can benefit from most of the other cards, in particular the green-bordered ones, and especially StarTypes #60 and #5 — any of the ones with a large green triangle in the pattern. Also, mixing with the true red-bordered cards.

Event Interpretation

Here is a time that calls out for or thirsts for experience and relationships, and of all kinds. At heart, things are very practical and common-sense oriented, and there is the ability to craft or for detailed craftsmanship, the building of intricate infrastructure. Attending to the details.

Dharma Chart, Karma Chart

StarType #60, Grand Trine

Image: A pregnant, naked woman is sitting with her back 3/4 toward the view, with her arms crossed, covering her breasts. It is obvious she is pregnant. She is looking out toward the sea, with a sun setting or rising.

Concept

This StarType represents the Grand Trine, the archetype of the care-giving StarType family, a classic pattern in the history of astrology, and one that prefers the role of "The Lover" in relationships, the provider of care and affection. The most compassionate of all StarTypes, this pattern is considered the most Bodhisattva-like.

This StarType has powerful conceptual abilities, and depends on their mental powers to make their way through life. They think before they act, and usually

Dharma Chart, Karma Chart

plan things out far in advance, sometimes preferring to read more about something than to actually do and experience it.

And they have clear vision, and are able to get the big picture, to see the forest AND the trees, right off.

Relationships

This StarType is perhaps sometimes a little isolated socially, very good with words of course, but actually somewhat shy. They are uncomfortable in a crowd, at least when they are not in control of the situation. In relationships, they almost exclusively assume the role of the "Lover," the one who cares for the relationship and who generally takes care of everything. They are looking for a partner who enjoys and deserves attention, to be the object of their love.

Keywords

Conceptual. Visionary. The Lover. Caregiver. Intellect. Compassionate.

Suggestions

This is a primary StarType and this StarType should seek out any of the red-bordered cards, which will serve to balance and ground their vision and conceptuality.

As for the blue-bordered cards, keep in mind that they have the qualities of both the red-bordered and the green-bordered cards within their makeup. When relating to them, they will want to invoke the attention-demanding part of them, having the blue car types take on the role of the "Loved One" — someone for them to look after.

Dharma Chart, Karma Chart

Event Interpretation

This is a time when the mind is very clear and has exceptional conceptual faculties, the ability not only to count the many trees, but also to grasp the basic shape of the forest itself — the "big picture," so to speak. Not a physical or touchy-feely time, not too warm physically, but very compassionate mentally, good with works and ideas. There can be a tendency to wool gather, to speculate and not resolve anything practical, to just drift in the mind.

Chapter 14: StarType Ephemeris

This is a StarTypes ephemeris covering the years from 1900 to 2100 AD, listed by Year-Month-Day. For example, the entry “1900-01-13 07|40” would be read as follows:

1900-01-13 07|40

Date: Jan 13, 1900

StarTypes: “07|40”

Helio StarType = StarType #7

Geo StarType = StarType #40

After the date, will be two 2-digit numbers separated by a line. These are the helio and geo StarType numbers, in that order.

The helio (heliocentric) StarType is the one used for StarType analysis, except when you want to look at the chart of personality and life circumstances, in which case the geo (geocentric) StarType is used.

StarTypes: Life-Path Partners

1899-12-31 08 08	1900-02-22 19 35	1900-04-16 10 01	1900-06-08 02 23
1900-01-01 08 02	1900-02-23 03 35	1900-04-17 10 01	1900-06-09 05 40
1900-01-02 08 02	1900-02-24 03 11	1900-04-18 10 01	1900-06-10 05 41
1900-01-03 19 02	1900-02-25 08 35	1900-04-19 03 01	1900-06-11 05 40
1900-01-04 07 02	1900-02-26 08 35	1900-04-20 03 01	1900-06-12 05 40
1900-01-05 07 02	1900-02-27 01 35	1900-04-21 03 01	1900-06-13 05 40
1900-01-06 07 35	1900-02-28 03 11	1900-04-22 03 01	1900-06-14 19 40
1900-01-07 07 01	1900-03-01 19 35	1900-04-23 01 21	1900-06-15 07 04
1900-01-08 07 21	1900-03-02 19 35	1900-04-24 01 21	1900-06-16 07 04
1900-01-09 07 02	1900-03-03 19 35	1900-04-25 03 11	1900-06-17 01 40
1900-01-10 07 02	1900-03-04 01 11	1900-04-26 03 01	1900-06-18 01 19
1900-01-11 07 40	1900-03-05 01 11	1900-04-27 03 30	1900-06-19 01 01
1900-01-12 07 40	1900-03-06 01 11	1900-04-28 03 30	1900-06-20 01 07
1900-01-13 07 40	1900-03-07 01 11	1900-04-29 03 30	1900-06-21 01 40
1900-01-14 07 40	1900-03-08 19 11	1900-04-30 25 30	1900-06-22 22 40
1900-01-15 07 40	1900-03-09 01 11	1900-05-01 25 40	1900-06-23 22 40
1900-01-16 40 40	1900-03-10 01 11	1900-05-02 25 30	1900-06-24 04 40
1900-01-17 40 40	1900-03-11 01 19	1900-05-03 25 40	1900-06-25 04 40
1900-01-18 40 04	1900-03-12 01 08	1900-05-04 25 40	1900-06-26 04 40
1900-01-19 40 03	1900-03-13 01 08	1900-05-05 25 40	1900-06-27 04 40
1900-01-20 40 31	1900-03-14 35 08	1900-05-06 25 05	1900-06-28 04 40
1900-01-21 40 01	1900-03-15 28 12	1900-05-07 25 05	1900-06-29 41 40
1900-01-22 40 35	1900-03-16 28 12	1900-05-08 24 40	1900-06-30 41 40
1900-01-23 40 05	1900-03-17 28 03	1900-05-09 24 07	1900-07-01 40 19
1900-01-24 40 05	1900-03-18 03 35	1900-05-10 28 01	1900-07-02 40 19
1900-01-25 40 19	1900-03-19 03 01	1900-05-11 28 01	1900-07-03 40 19
1900-01-26 40 35	1900-03-20 03 01	1900-05-12 24 04	1900-07-04 40 00
1900-01-27 40 35	1900-03-21 03 01	1900-05-13 28 41	1900-07-05 40 40
1900-01-28 40 35	1900-03-22 03 01	1900-05-14 28 41	1900-07-06 40 40
1900-01-29 04 35	1900-03-23 03 01	1900-05-15 28 40	1900-07-07 30 40
1900-01-30 04 35	1900-03-24 01 01	1900-05-16 01 40	1900-07-08 30 40
1900-01-31 01 35	1900-03-25 01 01	1900-05-17 01 40	1900-07-09 30 40
1900-02-01 01 35	1900-03-26 10 01	1900-05-18 01 40	1900-07-10 30 40
1900-02-02 01 35	1900-03-27 10 35	1900-05-19 01 40	1900-07-11 30 40
1900-02-03 01 35	1900-03-28 10 35	1900-05-20 04 40	1900-07-12 30 40
1900-02-04 19 11	1900-03-29 10 01	1900-05-21 30 40	1900-07-13 30 41
1900-02-05 19 11	1900-03-30 10 01	1900-05-22 04 19	1900-07-14 30 41
1900-02-06 19 35	1900-03-31 10 01	1900-05-23 04 19	1900-07-15 30 40
1900-02-07 03 35	1900-04-01 10 01	1900-05-24 40 31	1900-07-16 30 19
1900-02-08 03 35	1900-04-02 10 01	1900-05-25 41 40	1900-07-17 30 07
1900-02-09 03 35	1900-04-03 10 01	1900-05-26 41 40	1900-07-18 30 07
1900-02-10 03 35	1900-04-04 10 01	1900-05-27 40 40	1900-07-19 02 40
1900-02-11 03 35	1900-04-05 10 01	1900-05-28 40 40	1900-07-20 02 40
1900-02-12 03 35	1900-04-06 10 01	1900-05-29 40 40	1900-07-21 02 40
1900-02-13 03 35	1900-04-07 10 01	1900-05-30 40 40	1900-07-22 02 40
1900-02-14 03 28	1900-04-08 10 07	1900-05-31 40 40	1900-07-23 02 40
1900-02-15 03 03	1900-04-09 10 01	1900-06-01 23 40	1900-07-24 02 40
1900-02-16 19 03	1900-04-10 10 08	1900-06-02 22 40	1900-07-25 02 40
1900-02-17 28 03	1900-04-11 10 01	1900-06-03 40 40	1900-07-26 02 40
1900-02-18 28 03	1900-04-12 10 03	1900-06-04 40 40	1900-07-27 02 40
1900-02-19 19 28	1900-04-13 10 24	1900-06-05 40 07	1900-07-28 02 40
1900-02-20 19 35	1900-04-14 10 24	1900-06-06 40 00	1900-07-29 02 40
1900-02-21 19 35	1900-04-15 10 01	1900-06-07 22 00	1900-07-30 02 35

StarTypes: Life-Path Partners

1900-07-31 02 00	1900-09-23 01 35	1900-11-16 40 35	1901-01-09 40 00
1900-08-01 02 00	1900-09-24 01 01	1900-11-17 40 35	1901-01-10 40 00
1900-08-02 02 40	1900-09-25 01 01	1900-11-18 40 35	1901-01-11 40 00
1900-08-03 02 40	1900-09-26 01 01	1900-11-19 40 21	1901-01-12 40 00
1900-08-04 02 40	1900-09-27 01 01	1900-11-20 40 02	1901-01-13 40 00
1900-08-05 02 40	1900-09-28 01 01	1900-11-21 40 02	1901-01-14 40 00
1900-08-06 02 40	1900-09-29 01 35	1900-11-22 40 02	1901-01-15 40 00
1900-08-07 19 40	1900-09-30 01 35	1900-11-23 40 02	1901-01-16 40 00
1900-08-08 35 40	1900-10-01 01 35	1900-11-24 40 02	1901-01-17 40 00
1900-08-09 35 40	1900-10-02 40 35	1900-11-25 40 02	1901-01-18 40 00
1900-08-10 35 41	1900-10-03 40 40	1900-11-26 40 02	1901-01-19 40 00
1900-08-11 35 04	1900-10-04 40 40	1900-11-27 40 02	1901-01-20 40 00
1900-08-12 35 04	1900-10-05 40 04	1900-11-28 19 60	1901-01-21 40 00
1900-08-13 35 01	1900-10-06 40 11	1900-11-29 19 03	1901-01-22 40 00
1900-08-14 35 07	1900-10-07 40 10	1900-11-30 19 25	1901-01-23 40 03
1900-08-15 35 05	1900-10-08 40 12	1900-12-01 19 10	1901-01-24 41 24
1900-08-16 35 05	1900-10-09 40 08	1900-12-02 19 10	1901-01-25 41 00
1900-08-17 11 40	1900-10-10 40 08	1900-12-03 35 04	1901-01-26 41 10
1900-08-18 11 19	1900-10-11 40 40	1900-12-04 35 04	1901-01-27 04 00
1900-08-19 19 40	1900-10-12 40 11	1900-12-05 35 40	1901-01-28 04 07
1900-08-20 19 02	1900-10-13 40 21	1900-12-06 01 19	1901-01-29 04 00
1900-08-21 19 40	1900-10-14 40 21	1900-12-07 01 02	1901-01-30 04 01
1900-08-22 19 40	1900-10-15 40 40	1900-12-08 01 40	1901-01-31 04 01
1900-08-23 35 40	1900-10-16 40 35	1900-12-09 01 40	1901-02-01 19 19
1900-08-24 35 40	1900-10-17 40 35	1900-12-10 01 21	1901-02-02 01 19
1900-08-25 35 40	1900-10-18 40 35	1900-12-11 01 35	1901-02-03 01 28
1900-08-26 19 35	1900-10-19 40 35	1900-12-12 01 19	1901-02-04 01 28
1900-08-27 35 35	1900-10-20 40 35	1900-12-13 01 19	1901-02-05 01 01
1900-08-28 35 35	1900-10-21 40 19	1900-12-14 01 19	1901-02-06 01 03
1900-08-29 35 21	1900-10-22 40 35	1900-12-15 01 35	1901-02-07 01 03
1900-08-30 35 21	1900-10-23 40 35	1900-12-16 01 01	1901-02-08 05 03
1900-08-31 19 21	1900-10-24 40 35	1900-12-17 01 19	1901-02-09 05 03
1900-09-01 19 01	1900-10-25 40 35	1900-12-18 01 19	1901-02-10 05 24
1900-09-02 19 01	1900-10-26 40 35	1900-12-19 21 19	1901-02-11 05 25
1900-09-03 01 01	1900-10-27 40 35	1900-12-20 21 01	1901-02-12 05 25
1900-09-04 08 19	1900-10-28 40 35	1900-12-21 21 01	1901-02-13 05 24
1900-09-05 08 19	1900-10-29 40 35	1900-12-22 21 01	1901-02-14 40 24
1900-09-06 08 19	1900-10-30 40 35	1900-12-23 21 01	1901-02-15 60 24
1900-09-07 08 01	1900-10-31 40 35	1900-12-24 40 01	1901-02-16 02 24
1900-09-08 08 03	1900-11-01 40 28	1900-12-25 40 01	1901-02-17 02 24
1900-09-09 01 03	1900-11-02 40 08	1900-12-26 40 01	1901-02-18 40 24
1900-09-10 03 03	1900-11-03 40 35	1900-12-27 40 03	1901-02-19 02 35
1900-09-11 03 01	1900-11-04 40 25	1900-12-28 40 03	1901-02-20 02 24
1900-09-12 03 01	1900-11-05 19 24	1900-12-29 40 19	1901-02-21 02 28
1900-09-13 03 01	1900-11-06 19 35	1900-12-30 40 19	1901-02-22 40 28
1900-09-14 03 01	1900-11-07 19 19	1900-12-31 40 07	1901-02-23 40 08
1900-09-15 03 01	1900-11-08 19 19	1901-01-01 40 07	1901-02-24 40 12
1900-09-16 03 01	1900-11-09 19 35	1901-01-02 40 19	1901-02-25 40 19
1900-09-17 03 01	1900-11-10 01 35	1901-01-03 40 00	1901-02-26 40 03
1900-09-18 03 01	1900-11-11 07 35	1901-01-04 40 00	1901-02-27 19 03
1900-09-19 03 01	1900-11-12 07 21	1901-01-05 40 19	1901-02-28 28 03
1900-09-20 01 01	1900-11-13 07 21	1901-01-06 40 19	1901-03-01 28 03
1900-09-21 01 35	1900-11-14 40 21	1901-01-07 40 19	1901-03-02 28 03
1900-09-22 01 11	1900-11-15 40 21	1901-01-08 40 19	1901-03-03 28 28

StarTypes: Life-Path Partners

1901-03-04 19 28	1901-04-27 08 05	1901-06-20 23 19	1901-08-13 18 11
1901-03-05 19 03	1901-04-28 08 05	1901-06-21 23 19	1901-08-14 60 11
1901-03-06 19 24	1901-04-29 08 07	1901-06-22 23 19	1901-08-15 18 11
1901-03-07 01 24	1901-04-30 08 05	1901-06-23 23 19	1901-08-16 05 11
1901-03-08 01 10	1901-05-01 08 04	1901-06-24 22 19	1901-08-17 40 11
1901-03-09 01 10	1901-05-02 01 04	1901-06-25 02 19	1901-08-18 40 11
1901-03-10 01 28	1901-05-03 03 40	1901-06-26 02 19	1901-08-19 40 11
1901-03-11 35 28	1901-05-04 03 40	1901-06-27 02 19	1901-08-20 40 11
1901-03-12 08 03	1901-05-05 03 05	1901-06-28 40 19	1901-08-21 40 11
1901-03-13 08 01	1901-05-06 03 05	1901-06-29 40 19	1901-08-22 23 11
1901-03-14 08 01	1901-05-07 03 05	1901-06-30 40 19	1901-08-23 04 11
1901-03-15 08 01	1901-05-08 03 05	1901-07-01 40 19	1901-08-24 02 11
1901-03-16 08 01	1901-05-09 28 60	1901-07-02 40 19	1901-08-25 01 11
1901-03-17 08 28	1901-05-10 28 22	1901-07-03 40 40	1901-08-26 01 11
1901-03-18 08 28	1901-05-11 01 02	1901-07-04 42 40	1901-08-27 01 19
1901-03-19 08 28	1901-05-12 01 01	1901-07-05 42 40	1901-08-28 01 08
1901-03-20 03 35	1901-05-13 01 03	1901-07-06 42 40	1901-08-29 03 08
1901-03-21 25 08	1901-05-14 01 01	1901-07-07 42 03	1901-08-30 03 03
1901-03-22 25 08	1901-05-15 40 09	1901-07-08 42 03	1901-08-31 03 25
1901-03-23 25 08	1901-05-16 40 39	1901-07-09 42 24	1901-09-01 03 25
1901-03-24 25 01	1901-05-17 40 60	1901-07-10 42 19	1901-09-02 03 19
1901-03-25 25 01	1901-05-18 40 60	1901-07-11 42 01	1901-09-03 01 07
1901-03-26 25 01	1901-05-19 40 58	1901-07-12 21 01	1901-09-04 01 07
1901-03-27 25 35	1901-05-20 30 58	1901-07-13 19 19	1901-09-05 01 19
1901-03-28 25 07	1901-05-21 01 40	1901-07-14 01 01	1901-09-06 01 19
1901-03-29 25 08	1901-05-22 01 40	1901-07-15 01 01	1901-09-07 01 19
1901-03-30 03 08	1901-05-23 01 35	1901-07-16 01 19	1901-09-08 19 11
1901-03-31 03 08	1901-05-24 01 35	1901-07-17 01 01	1901-09-09 19 19
1901-04-01 03 12	1901-05-25 40 02	1901-07-18 01 01	1901-09-10 01 19
1901-04-02 03 12	1901-05-26 30 19	1901-07-19 01 35	1901-09-11 01 19
1901-04-03 03 03	1901-05-27 21 19	1901-07-20 01 35	1901-09-12 01 19
1901-04-04 03 03	1901-05-28 40 19	1901-07-21 01 35	1901-09-13 01 19
1901-04-05 03 08	1901-05-29 40 19	1901-07-22 01 01	1901-09-14 01 19
1901-04-06 03 08	1901-05-30 40 19	1901-07-23 01 01	1901-09-15 01 19
1901-04-07 03 08	1901-05-31 40 01	1901-07-24 02 01	1901-09-16 01 01
1901-04-08 03 08	1901-06-01 40 01	1901-07-25 23 35	1901-09-17 01 01
1901-04-09 03 08	1901-06-02 19 19	1901-07-26 05 35	1901-09-18 01 01
1901-04-10 03 08	1901-06-03 19 19	1901-07-27 08 35	1901-09-19 01 01
1901-04-11 03 08	1901-06-04 19 19	1901-07-28 01 35	1901-09-20 01 01
1901-04-12 03 08	1901-06-05 19 19	1901-07-29 01 35	1901-09-21 01 01
1901-04-13 03 08	1901-06-06 01 19	1901-07-30 03 19	1901-09-22 01 01
1901-04-14 28 08	1901-06-07 01 19	1901-07-31 03 35	1901-09-23 01 01
1901-04-15 28 08	1901-06-08 01 19	1901-08-01 25 07	1901-09-24 01 01
1901-04-16 28 08	1901-06-09 01 03	1901-08-02 25 11	1901-09-25 01 01
1901-04-17 28 08	1901-06-10 01 03	1901-08-03 25 25	1901-09-26 01 08
1901-04-18 28 08	1901-06-11 01 19	1901-08-04 25 24	1901-09-27 01 08
1901-04-19 28 08	1901-06-12 01 19	1901-08-05 24 12	1901-09-28 01 24
1901-04-20 28 39	1901-06-13 01 19	1901-08-06 18 11	1901-09-29 30 24
1901-04-21 28 05	1901-06-14 40 07	1901-08-07 18 07	1901-09-30 30 01
1901-04-22 28 05	1901-06-15 40 19	1901-08-08 18 11	1901-10-01 30 01
1901-04-23 28 05	1901-06-16 40 19	1901-08-09 07 11	1901-10-02 01 01
1901-04-24 01 01	1901-06-17 40 19	1901-08-10 07 19	1901-10-03 01 01
1901-04-25 08 40	1901-06-18 23 19	1901-08-11 07 11	1901-10-04 30 01
1901-04-26 08 05	1901-06-19 23 19	1901-08-12 40 11	1901-10-05 30 01

StarTypes: Life-Path Partners

1901-10-06 30 40	1901-11-29 01 40	1902-01-22 19 02	1902-03-17 03 35
1901-10-07 30 02	1901-11-30 09 40	1902-01-23 19 40	1902-03-18 03 19
1901-10-08 30 02	1901-12-01 09 40	1902-01-24 40 40	1902-03-19 03 19
1901-10-09 30 35	1901-12-02 04 40	1902-01-25 40 04	1902-03-20 10 19
1901-10-10 30 00	1901-12-03 04 19	1902-01-26 40 04	1902-03-21 28 35
1901-10-11 30 31	1901-12-04 04 01	1902-01-27 01 03	1902-03-22 01 35
1901-10-12 30 23	1901-12-05 28 01	1902-01-28 01 01	1902-03-23 01 35
1901-10-13 30 23	1901-12-06 28 23	1902-01-29 01 05	1902-03-24 03 24
1901-10-14 21 23	1901-12-07 01 23	1902-01-30 01 05	1902-03-25 03 35
1901-10-15 21 23	1901-12-08 01 23	1902-01-31 40 05	1902-03-26 03 09
1901-10-16 21 23	1901-12-09 01 23	1902-02-01 02 02	1902-03-27 03 39
1901-10-17 21 40	1901-12-10 01 23	1902-02-02 02 02	1902-03-28 03 39
1901-10-18 21 40	1901-12-11 28 22	1902-02-03 02 02	1902-03-29 03 35
1901-10-19 21 40	1901-12-12 40 02	1902-02-04 40 02	1902-03-30 12 35
1901-10-20 21 40	1901-12-13 40 40	1902-02-05 04 02	1902-03-31 12 35
1901-10-21 21 40	1901-12-14 40 02	1902-02-06 02 02	1902-04-01 25 35
1901-10-22 21 40	1901-12-15 40 02	1902-02-07 02 02	1902-04-02 24 11
1901-10-23 35 40	1901-12-16 40 02	1902-02-08 04 02	1902-04-03 29 11
1901-10-24 35 07	1901-12-17 40 02	1902-02-09 02 02	1902-04-04 29 11
1901-10-25 35 01	1901-12-18 40 35	1902-02-10 19 02	1902-04-05 28 11
1901-10-26 35 01	1901-12-19 40 31	1902-02-11 19 35	1902-04-06 28 11
1901-10-27 11 40	1901-12-20 40 21	1902-02-12 19 35	1902-04-07 28 11
1901-10-28 35 40	1901-12-21 02 02	1902-02-13 19 21	1902-04-08 28 11
1901-10-29 11 40	1901-12-22 02 02	1902-02-14 01 21	1902-04-09 29 11
1901-10-30 11 40	1901-12-23 02 02	1902-02-15 01 02	1902-04-10 29 11
1901-10-31 21 40	1901-12-24 02 02	1902-02-16 01 02	1902-04-11 29 21
1901-11-01 21 40	1901-12-25 02 02	1902-02-17 01 02	1902-04-12 29 21
1901-11-02 21 40	1901-12-26 02 40	1902-02-18 01 02	1902-04-13 29 21
1901-11-03 19 40	1901-12-27 02 40	1902-02-19 01 40	1902-04-14 29 11
1901-11-04 19 40	1901-12-28 40 40	1902-02-20 03 40	1902-04-15 29 11
1901-11-05 19 40	1901-12-29 40 04	1902-02-21 03 04	1902-04-16 28 11
1901-11-06 01 19	1901-12-30 40 04	1902-02-22 03 04	1902-04-17 28 04
1901-11-07 01 01	1901-12-31 40 00	1902-02-23 03 03	1902-04-18 28 24
1901-11-08 01 01	1902-01-01 40 00	1902-02-24 03 03	1902-04-19 28 24
1901-11-09 19 40	1902-01-02 40 40	1902-02-25 03 35	1902-04-20 28 25
1901-11-10 01 40	1902-01-03 40 60	1902-02-26 03 35	1902-04-21 28 08
1901-11-11 01 40	1902-01-04 40 60	1902-02-27 03 35	1902-04-22 28 08
1901-11-12 01 40	1902-01-05 40 02	1902-02-28 03 35	1902-04-23 09 28
1901-11-13 01 40	1902-01-06 40 02	1902-03-01 03 35	1902-04-24 01 35
1901-11-14 19 40	1902-01-07 40 02	1902-03-02 03 35	1902-04-25 01 35
1901-11-15 40 40	1902-01-08 40 02	1902-03-03 03 35	1902-04-26 01 35
1901-11-16 40 40	1902-01-09 40 02	1902-03-04 03 35	1902-04-27 28 35
1901-11-17 40 40	1902-01-10 40 02	1902-03-05 03 35	1902-04-28 28 35
1901-11-18 30 40	1902-01-11 40 02	1902-03-06 03 35	1902-04-29 28 35
1901-11-19 60 40	1902-01-12 40 02	1902-03-07 03 35	1902-04-30 28 35
1901-11-20 05 05	1902-01-13 40 02	1902-03-08 03 35	1902-05-01 28 35
1901-11-21 60 01	1902-01-14 40 35	1902-03-09 25 35	1902-05-02 40 35
1901-11-22 39 01	1902-01-15 40 35	1902-03-10 25 35	1902-05-03 04 35
1901-11-23 39 23	1902-01-16 40 21	1902-03-11 25 35	1902-05-04 40 35
1901-11-24 30 04	1902-01-17 40 21	1902-03-12 25 35	1902-05-05 23 01
1901-11-25 01 40	1902-01-18 40 02	1902-03-13 25 35	1902-05-06 23 01
1901-11-26 01 40	1902-01-19 19 02	1902-03-14 25 35	1902-05-07 23 01
1901-11-27 01 23	1902-01-20 19 02	1902-03-15 25 35	1902-05-08 04 02
1901-11-28 01 40	1902-01-21 19 02	1902-03-16 25 35	1902-05-09 40 02

StarTypes: Life-Path Partners

1902-05-10 40 02	1902-07-03 01 40	1902-08-26 05 07	1902-10-19 10 09
1902-05-11 40 02	1902-07-04 01 40	1902-08-27 05 28	1902-10-20 19 09
1902-05-12 01 40	1902-07-05 01 40	1902-08-28 05 28	1902-10-21 19 04
1902-05-13 01 40	1902-07-06 01 40	1902-08-29 05 28	1902-10-22 19 04
1902-05-14 01 11	1902-07-07 21 41	1902-08-30 60 28	1902-10-23 19 07
1902-05-15 03 42	1902-07-08 21 41	1902-08-31 60 28	1902-10-24 07 01
1902-05-16 02 10	1902-07-09 21 40	1902-09-01 60 28	1902-10-25 01 04
1902-05-17 02 07	1902-07-10 21 19	1902-09-02 18 19	1902-10-26 28 05
1902-05-18 09 09	1902-07-11 21 40	1902-09-03 18 19	1902-10-27 28 08
1902-05-19 40 08	1902-07-12 21 07	1902-09-04 07 08	1902-10-28 01 08
1902-05-20 01 21	1902-07-13 35 07	1902-09-05 07 08	1902-10-29 01 05
1902-05-21 07 19	1902-07-14 35 40	1902-09-06 07 08	1902-10-30 24 05
1902-05-22 07 35	1902-07-15 35 40	1902-09-07 07 08	1902-10-31 24 05
1902-05-23 01 40	1902-07-16 11 40	1902-09-08 07 08	1902-11-01 24 18
1902-05-24 07 21	1902-07-17 35 40	1902-09-09 19 08	1902-11-02 24 18
1902-05-25 09 21	1902-07-18 35 40	1902-09-10 19 08	1902-11-03 24 60
1902-05-26 09 21	1902-07-19 02 40	1902-09-11 19 08	1902-11-04 03 60
1902-05-27 09 21	1902-07-20 21 40	1902-09-12 19 07	1902-11-05 24 60
1902-05-28 09 21	1902-07-21 21 40	1902-09-13 19 08	1902-11-06 03 09
1902-05-29 09 21	1902-07-22 21 40	1902-09-14 19 08	1902-11-07 03 09
1902-05-30 05 21	1902-07-23 21 40	1902-09-15 35 08	1902-11-08 03 09
1902-05-31 05 11	1902-07-24 21 40	1902-09-16 35 08	1902-11-09 03 09
1902-06-01 39 27	1902-07-25 02 19	1902-09-17 35 12	1902-11-10 03 24
1902-06-02 05 21	1902-07-26 02 40	1902-09-18 28 12	1902-11-11 03 12
1902-06-03 19 21	1902-07-27 02 00	1902-09-19 28 08	1902-11-12 07 01
1902-06-04 40 02	1902-07-28 02 00	1902-09-20 28 08	1902-11-13 07 10
1902-06-05 40 02	1902-07-29 02 40	1902-09-21 28 08	1902-11-14 03 10
1902-06-06 40 02	1902-07-30 02 40	1902-09-22 28 07	1902-11-15 03 07
1902-06-07 40 02	1902-07-31 02 41	1902-09-23 28 08	1902-11-16 03 07
1902-06-08 19 40	1902-08-01 02 40	1902-09-24 28 11	1902-11-17 03 01
1902-06-09 19 01	1902-08-02 02 41	1902-09-25 40 28	1902-11-18 24 01
1902-06-10 19 40	1902-08-03 02 41	1902-09-26 41 19	1902-11-19 24 19
1902-06-11 19 04	1902-08-04 02 41	1902-09-27 41 28	1902-11-20 25 19
1902-06-12 40 39	1902-08-05 40 41	1902-09-28 41 28	1902-11-21 12 28
1902-06-13 40 07	1902-08-06 40 19	1902-09-29 41 28	1902-11-22 25 28
1902-06-14 40 09	1902-08-07 40 19	1902-09-30 41 28	1902-11-23 25 01
1902-06-15 35 09	1902-08-08 40 41	1902-10-01 41 35	1902-11-24 25 01
1902-06-16 35 39	1902-08-09 04 07	1902-10-02 41 11	1902-11-25 25 01
1902-06-17 35 19	1902-08-10 04 41	1902-10-03 40 11	1902-11-26 04 08
1902-06-18 35 19	1902-08-11 04 31	1902-10-04 40 11	1902-11-27 04 08
1902-06-19 35 02	1902-08-12 04 41	1902-10-05 40 11	1902-11-28 04 01
1902-06-20 35 02	1902-08-13 04 41	1902-10-06 10 11	1902-11-29 04 01
1902-06-21 35 02	1902-08-14 04 41	1902-10-07 40 04	1902-11-30 01 01
1902-06-22 35 40	1902-08-15 04 41	1902-10-08 19 35	1902-12-01 01 01
1902-06-23 01 02	1902-08-16 04 41	1902-10-09 03 01	1902-12-02 01 01
1902-06-24 01 02	1902-08-17 01 04	1902-10-10 25 39	1902-12-03 01 01
1902-06-25 01 02	1902-08-18 01 04	1902-10-11 25 39	1902-12-04 01 01
1902-06-26 01 02	1902-08-19 01 04	1902-10-12 25 39	1902-12-05 04 01
1902-06-27 01 35	1902-08-20 01 41	1902-10-13 25 04	1902-12-06 04 01
1902-06-28 01 35	1902-08-21 01 03	1902-10-14 25 09	1902-12-07 04 01
1902-06-29 01 21	1902-08-22 01 41	1902-10-15 25 10	1902-12-08 04 24
1902-06-30 01 40	1902-08-23 05 07	1902-10-16 03 01	1902-12-09 04 24
1902-07-01 01 40	1902-08-24 05 07	1902-10-17 03 24	1902-12-10 04 03
1902-07-02 01 40	1902-08-25 05 07	1902-10-18 10 10	1902-12-11 04 00

StarTypes: Life-Path Partners

1902-12-12 04 00	1903-02-04 03 04	1903-03-30 05 25	1903-05-23 24 12
1902-12-13 04 07	1903-02-05 03 09	1903-03-31 39 25	1903-05-24 03 24
1902-12-14 04 07	1903-02-06 03 39	1903-04-01 39 03	1903-05-25 24 24
1902-12-15 04 00	1903-02-07 24 39	1903-04-02 39 12	1903-05-26 01 24
1902-12-16 04 00	1903-02-08 24 05	1903-04-03 39 25	1903-05-27 01 24
1902-12-17 04 19	1903-02-09 24 05	1903-04-04 60 25	1903-05-28 01 24
1902-12-18 04 19	1903-02-10 24 40	1903-04-05 39 03	1903-05-29 01 03
1902-12-19 04 28	1903-02-11 24 42	1903-04-06 01 24	1903-05-30 08 03
1902-12-20 04 35	1903-02-12 03 04	1903-04-07 01 24	1903-05-31 08 03
1902-12-21 04 00	1903-02-13 03 04	1903-04-08 24 24	1903-06-01 08 24
1902-12-22 04 00	1903-02-14 03 12	1903-04-09 24 24	1903-06-02 07 24
1902-12-23 04 00	1903-02-15 03 08	1903-04-10 03 24	1903-06-03 07 24
1902-12-24 04 08	1903-02-16 26 35	1903-04-11 35 35	1903-06-04 07 25
1902-12-25 04 00	1903-02-17 26 35	1903-04-12 28 19	1903-06-05 07 03
1902-12-26 04 31	1903-02-18 26 35	1903-04-13 04 08	1903-06-06 07 03
1902-12-27 04 00	1903-02-19 26 35	1903-04-14 29 19	1903-06-07 07 24
1902-12-28 04 00	1903-02-20 26 35	1903-04-15 24 19	1903-06-08 01 12
1902-12-29 04 00	1903-02-21 26 35	1903-04-16 04 07	1903-06-09 01 12
1902-12-30 04 00	1903-02-22 26 35	1903-04-17 05 07	1903-06-10 01 25
1902-12-31 04 00	1903-02-23 26 35	1903-04-18 05 07	1903-06-11 08 25
1903-01-01 04 00	1903-02-24 26 35	1903-04-19 05 07	1903-06-12 08 25
1903-01-02 04 00	1903-02-25 26 35	1903-04-20 01 07	1903-06-13 05 19
1903-01-03 04 00	1903-02-26 26 35	1903-04-21 07 07	1903-06-14 08 19
1903-01-04 40 00	1903-02-27 26 35	1903-04-22 07 07	1903-06-15 08 35
1903-01-05 40 35	1903-02-28 26 35	1903-04-23 07 07	1903-06-16 05 35
1903-01-06 41 03	1903-03-01 26 35	1903-04-24 07 24	1903-06-17 09 01
1903-01-07 03 03	1903-03-02 26 35	1903-04-25 07 12	1903-06-18 60 01
1903-01-08 28 39	1903-03-03 28 03	1903-04-26 07 35	1903-06-19 05 03
1903-01-09 28 39	1903-03-04 28 25	1903-04-27 07 35	1903-06-20 05 03
1903-01-10 28 07	1903-03-05 10 35	1903-04-28 07 35	1903-06-21 05 03
1903-01-11 28 05	1903-03-06 25 24	1903-04-29 07 24	1903-06-22 05 03
1903-01-12 41 05	1903-03-07 03 35	1903-04-30 07 03	1903-06-23 39 24
1903-01-13 41 40	1903-03-08 01 35	1903-05-01 07 24	1903-06-24 39 03
1903-01-14 41 40	1903-03-09 01 35	1903-05-02 28 24	1903-06-25 39 03
1903-01-15 19 04	1903-03-10 01 35	1903-05-03 07 25	1903-06-26 39 28
1903-01-16 19 04	1903-03-11 01 08	1903-05-04 07 24	1903-06-27 39 28
1903-01-17 19 08	1903-03-12 07 08	1903-05-05 05 24	1903-06-28 39 28
1903-01-18 41 08	1903-03-13 07 03	1903-05-06 04 24	1903-06-29 39 28
1903-01-19 41 05	1903-03-14 07 03	1903-05-07 42 24	1903-06-30 60 12
1903-01-20 41 05	1903-03-15 07 35	1903-05-08 24 24	1903-07-01 05 24
1903-01-21 41 39	1903-03-16 07 35	1903-05-09 35 12	1903-07-02 39 35
1903-01-22 01 05	1903-03-17 07 35	1903-05-10 29 24	1903-07-03 01 35
1903-01-23 01 05	1903-03-18 07 35	1903-05-11 28 24	1903-07-04 01 35
1903-01-24 01 05	1903-03-19 07 35	1903-05-12 28 24	1903-07-05 01 07
1903-01-25 41 05	1903-03-20 07 03	1903-05-13 39 24	1903-07-06 01 07
1903-01-26 41 05	1903-03-21 07 24	1903-05-14 18 24	1903-07-07 35 10
1903-01-27 03 05	1903-03-22 07 12	1903-05-15 04 24	1903-07-08 35 10
1903-01-28 03 05	1903-03-23 07 24	1903-05-16 04 12	1903-07-09 02 01
1903-01-29 03 05	1903-03-24 07 24	1903-05-17 04 12	1903-07-10 35 19
1903-01-30 03 05	1903-03-25 39 24	1903-05-18 04 24	1903-07-11 02 19
1903-01-31 03 05	1903-03-26 39 25	1903-05-19 05 24	1903-07-12 21 35
1903-02-01 03 35	1903-03-27 39 25	1903-05-20 18 24	1903-07-13 35 28
1903-02-02 03 35	1903-03-28 60 25	1903-05-21 01 24	1903-07-14 35 01
1903-02-03 03 04	1903-03-29 05 25	1903-05-22 24 12	1903-07-15 35 01

StarTypes: Life-Path Partners

1903-07-16 19 01	1903-09-08 01 25	1903-11-01 03 03	1903-12-25 28 35
1903-07-17 19 19	1903-09-09 01 12	1903-11-02 03 03	1903-12-26 28 35
1903-07-18 35 19	1903-09-10 01 03	1903-11-03 03 03	1903-12-27 28 35
1903-07-19 35 03	1903-09-11 01 03	1903-11-04 03 03	1903-12-28 28 35
1903-07-20 01 03	1903-09-12 01 24	1903-11-05 01 03	1903-12-29 28 35
1903-07-21 01 03	1903-09-13 01 25	1903-11-06 01 24	1903-12-30 03 08
1903-07-22 01 03	1903-09-14 01 25	1903-11-07 35 03	1903-12-31 03 19
1903-07-23 23 03	1903-09-15 01 25	1903-11-08 35 24	1904-01-01 25 35
1903-07-24 40 03	1903-09-16 01 12	1903-11-09 35 08	1904-01-02 03 35
1903-07-25 40 24	1903-09-17 01 12	1903-11-10 35 08	1904-01-03 25 35
1903-07-26 40 25	1903-09-18 01 25	1903-11-11 35 08	1904-01-04 03 07
1903-07-27 40 03	1903-09-19 01 25	1903-11-12 57 08	1904-01-05 03 35
1903-07-28 40 03	1903-09-20 35 25	1903-11-13 01 08	1904-01-06 25 35
1903-07-29 28 03	1903-09-21 35 25	1903-11-14 01 24	1904-01-07 25 03
1903-07-30 19 03	1903-09-22 35 25	1903-11-15 01 03	1904-01-08 25 03
1903-07-31 19 25	1903-09-23 35 03	1903-11-16 01 08	1904-01-09 25 03
1903-08-01 24 25	1903-09-24 35 03	1903-11-17 01 08	1904-01-10 03 35
1903-08-02 24 25	1903-09-25 35 03	1903-11-18 19 08	1904-01-11 03 35
1903-08-03 03 25	1903-09-26 35 03	1903-11-19 19 01	1904-01-12 03 35
1903-08-04 03 03	1903-09-27 35 03	1903-11-20 19 07	1904-01-13 03 35
1903-08-05 03 03	1903-09-28 35 03	1903-11-21 01 19	1904-01-14 03 35
1903-08-06 03 03	1903-09-29 35 03	1903-11-22 35 01	1904-01-15 03 35
1903-08-07 03 03	1903-09-30 35 03	1903-11-23 35 01	1904-01-16 03 35
1903-08-08 03 24	1903-10-01 35 03	1903-11-24 35 01	1904-01-17 03 35
1903-08-09 35 12	1903-10-02 35 12	1903-11-25 35 01	1904-01-18 03 35
1903-08-10 35 25	1903-10-03 35 12	1903-11-26 35 19	1904-01-19 03 35
1903-08-11 35 25	1903-10-04 35 03	1903-11-27 35 09	1904-01-20 03 35
1903-08-12 35 25	1903-10-05 35 03	1903-11-28 35 35	1904-01-21 28 35
1903-08-13 35 12	1903-10-06 35 03	1903-11-29 35 35	1904-01-22 26 35
1903-08-14 35 12	1903-10-07 35 03	1903-11-30 35 24	1904-01-23 10 35
1903-08-15 35 24	1903-10-08 35 24	1903-12-01 35 24	1904-01-24 10 35
1903-08-16 35 24	1903-10-09 01 24	1903-12-02 35 35	1904-01-25 10 35
1903-08-17 35 24	1903-10-10 27 24	1903-12-03 35 35	1904-01-26 03 35
1903-08-18 35 24	1903-10-11 01 03	1903-12-04 19 19	1904-01-27 03 35
1903-08-19 35 25	1903-10-12 01 03	1903-12-05 19 19	1904-01-28 03 35
1903-08-20 35 24	1903-10-13 01 03	1903-12-06 19 35	1904-01-29 03 35
1903-08-21 35 24	1903-10-14 01 03	1903-12-07 19 19	1904-01-30 03 35
1903-08-22 35 24	1903-10-15 35 25	1903-12-08 19 19	1904-01-31 03 35
1903-08-23 35 25	1903-10-16 01 25	1903-12-09 19 28	1904-02-01 03 35
1903-08-24 35 24	1903-10-17 01 03	1903-12-10 19 01	1904-02-02 03 35
1903-08-25 35 24	1903-10-18 01 03	1903-12-11 35 24	1904-02-03 03 28
1903-08-26 35 25	1903-10-19 19 03	1903-12-12 28 03	1904-02-04 35 03
1903-08-27 35 24	1903-10-20 27 03	1903-12-13 28 08	1904-02-05 10 24
1903-08-28 35 24	1903-10-21 27 03	1903-12-14 28 01	1904-02-06 10 35
1903-08-29 35 24	1903-10-22 27 24	1903-12-15 28 01	1904-02-07 10 35
1903-08-30 35 24	1903-10-23 19 24	1903-12-16 28 01	1904-02-08 10 35
1903-08-31 35 24	1903-10-24 01 03	1903-12-17 28 19	1904-02-09 10 35
1903-09-01 35 03	1903-10-25 28 03	1903-12-18 28 07	1904-02-10 01 19
1903-09-02 35 03	1903-10-26 08 03	1903-12-19 28 01	1904-02-11 01 35
1903-09-03 35 03	1903-10-27 08 03	1903-12-20 28 01	1904-02-12 10 35
1903-09-04 35 03	1903-10-28 08 03	1903-12-21 28 01	1904-02-13 01 35
1903-09-05 35 03	1903-10-29 01 12	1903-12-22 28 01	1904-02-14 01 35
1903-09-06 01 12	1903-10-30 03 12	1903-12-23 28 35	1904-02-15 01 35
1903-09-07 01 12	1903-10-31 24 24	1903-12-24 28 35	1904-02-16 01 35

StarTypes: Life-Path Partners

1904-02-17 01 35	1904-04-11 05 11	1904-06-04 40 21	1904-07-28 03 04
1904-02-18 01 35	1904-04-12 05 11	1904-06-05 21 21	1904-07-29 03 04
1904-02-19 01 35	1904-04-13 05 11	1904-06-06 21 21	1904-07-30 04 04
1904-02-20 01 35	1904-04-14 05 01	1904-06-07 21 11	1904-07-31 05 08
1904-02-21 01 35	1904-04-15 05 01	1904-06-08 21 01	1904-08-01 05 08
1904-02-22 10 35	1904-04-16 24 01	1904-06-09 21 21	1904-08-02 26 05
1904-02-23 10 35	1904-04-17 24 01	1904-06-10 21 21	1904-08-03 05 05
1904-02-24 10 35	1904-04-18 28 01	1904-06-11 21 21	1904-08-04 05 05
1904-02-25 10 35	1904-04-19 08 01	1904-06-12 21 21	1904-08-05 09 01
1904-02-26 10 35	1904-04-20 05 01	1904-06-13 21 21	1904-08-06 09 05
1904-02-27 10 35	1904-04-21 26 01	1904-06-14 21 21	1904-08-07 09 05
1904-02-28 08 19	1904-04-22 26 06	1904-06-15 21 21	1904-08-08 42 05
1904-02-29 10 35	1904-04-23 24 23	1904-06-16 21 21	1904-08-09 42 05
1904-03-01 10 28	1904-04-24 24 35	1904-06-17 21 21	1904-08-10 09 42
1904-03-02 10 03	1904-04-25 03 08	1904-06-18 35 05	1904-08-11 09 42
1904-03-03 10 03	1904-04-26 03 39	1904-06-19 35 05	1904-08-12 09 42
1904-03-04 01 03	1904-04-27 03 03	1904-06-20 35 10	1904-08-13 42 42
1904-03-05 01 35	1904-04-28 03 04	1904-06-21 35 10	1904-08-14 42 10
1904-03-06 01 35	1904-04-29 03 04	1904-06-22 01 05	1904-08-15 42 08
1904-03-07 01 35	1904-04-30 03 04	1904-06-23 01 05	1904-08-16 10 08
1904-03-08 03 35	1904-05-01 03 19	1904-06-24 01 21	1904-08-17 10 25
1904-03-09 03 35	1904-05-02 07 40	1904-06-25 21 21	1904-08-18 10 08
1904-03-10 03 35	1904-05-03 07 21	1904-06-26 21 42	1904-08-19 10 10
1904-03-11 03 35	1904-05-04 07 21	1904-06-27 01 21	1904-08-20 10 10
1904-03-12 03 35	1904-05-05 01 21	1904-06-28 01 21	1904-08-21 10 10
1904-03-13 03 35	1904-05-06 01 21	1904-06-29 01 21	1904-08-22 10 10
1904-03-14 03 35	1904-05-07 01 21	1904-06-30 01 21	1904-08-23 10 07
1904-03-15 03 35	1904-05-08 01 21	1904-07-01 01 21	1904-08-24 10 07
1904-03-16 25 35	1904-05-09 09 21	1904-07-02 01 21	1904-08-25 01 10
1904-03-17 25 35	1904-05-10 09 21	1904-07-03 01 21	1904-08-26 01 10
1904-03-18 25 35	1904-05-11 09 35	1904-07-04 01 35	1904-08-27 03 03
1904-03-19 25 35	1904-05-12 19 21	1904-07-05 01 01	1904-08-28 03 12
1904-03-20 25 35	1904-05-13 19 21	1904-07-06 01 21	1904-08-29 12 12
1904-03-21 25 35	1904-05-14 19 21	1904-07-07 01 21	1904-08-30 12 10
1904-03-22 25 35	1904-05-15 40 21	1904-07-08 01 21	1904-08-31 12 10
1904-03-23 03 35	1904-05-16 40 21	1904-07-09 01 21	1904-09-01 26 10
1904-03-24 03 35	1904-05-17 40 21	1904-07-10 01 21	1904-09-02 26 10
1904-03-25 03 35	1904-05-18 40 21	1904-07-11 01 21	1904-09-03 26 28
1904-03-26 03 35	1904-05-19 40 21	1904-07-12 01 21	1904-09-04 26 28
1904-03-27 03 35	1904-05-20 40 21	1904-07-13 19 21	1904-09-05 26 35
1904-03-28 03 08	1904-05-21 40 11	1904-07-14 19 21	1904-09-06 26 28
1904-03-29 03 08	1904-05-22 40 11	1904-07-15 40 04	1904-09-07 26 28
1904-03-30 03 03	1904-05-23 40 04	1904-07-16 40 04	1904-09-08 26 28
1904-03-31 03 24	1904-05-24 40 10	1904-07-17 40 42	1904-09-09 26 28
1904-04-01 03 03	1904-05-25 40 01	1904-07-18 40 10	1904-09-10 26 28
1904-04-02 03 35	1904-05-26 40 04	1904-07-19 40 04	1904-09-11 26 28
1904-04-03 03 11	1904-05-27 40 04	1904-07-20 40 24	1904-09-12 26 08
1904-04-04 03 11	1904-05-28 01 19	1904-07-21 40 01	1904-09-13 26 08
1904-04-05 03 11	1904-05-29 01 40	1904-07-22 19 09	1904-09-14 28 08
1904-04-06 05 11	1904-05-30 01 40	1904-07-23 19 09	1904-09-15 28 08
1904-04-07 05 11	1904-05-31 01 21	1904-07-24 10 04	1904-09-16 28 08
1904-04-08 05 35	1904-06-01 01 21	1904-07-25 19 04	1904-09-17 35 08
1904-04-09 05 11	1904-06-02 01 21	1904-07-26 03 41	1904-09-18 35 07
1904-04-10 05 11	1904-06-03 40 21	1904-07-27 01 07	1904-09-19 35 08

StarTypes: Life-Path Partners

1904-09-20 35 08	1904-11-13 35 10	1905-01-06 28 03	1905-03-01 07 05
1904-09-21 35 08	1904-11-14 35 10	1905-01-07 28 08	1905-03-02 08 60
1904-09-22 35 08	1904-11-15 35 10	1905-01-08 26 03	1905-03-03 18 60
1904-09-23 11 12	1904-11-16 35 10	1905-01-09 26 03	1905-03-04 18 60
1904-09-24 01 12	1904-11-17 35 25	1905-01-10 26 08	1905-03-05 05 05
1904-09-25 01 12	1904-11-18 35 25	1905-01-11 01 08	1905-03-06 05 05
1904-09-26 24 03	1904-11-19 11 25	1905-01-12 01 08	1905-03-07 29 39
1904-09-27 07 08	1904-11-20 11 10	1905-01-13 01 08	1905-03-08 29 11
1904-09-28 08 08	1904-11-21 11 10	1905-01-14 01 08	1905-03-09 24 39
1904-09-29 07 08	1904-11-22 11 01	1905-01-15 10 08	1905-03-10 24 39
1904-09-30 07 07	1904-11-23 11 01	1905-01-16 10 08	1905-03-11 26 04
1904-10-01 07 08	1904-11-24 11 07	1905-01-17 10 08	1905-03-12 26 19
1904-10-02 07 35	1904-11-25 11 01	1905-01-18 01 08	1905-03-13 26 11
1904-10-03 05 08	1904-11-26 11 01	1905-01-19 01 08	1905-03-14 24 11
1904-10-04 05 08	1904-11-27 11 01	1905-01-20 08 08	1905-03-15 26 11
1904-10-05 05 24	1904-11-28 35 12	1905-01-21 08 12	1905-03-16 26 11
1904-10-06 05 10	1904-11-29 35 12	1905-01-22 08 24	1905-03-17 26 07
1904-10-07 05 10	1904-11-30 35 25	1905-01-23 26 08	1905-03-18 26 35
1904-10-08 05 35	1904-12-01 35 25	1905-01-24 26 05	1905-03-19 26 08
1904-10-09 05 35	1904-12-02 35 25	1905-01-25 26 25	1905-03-20 26 08
1904-10-10 05 11	1904-12-03 35 12	1905-01-26 28 08	1905-03-21 26 25
1904-10-11 05 11	1904-12-04 35 25	1905-01-27 28 04	1905-03-22 26 25
1904-10-12 05 11	1904-12-05 35 25	1905-01-28 28 35	1905-03-23 26 35
1904-10-13 05 08	1904-12-06 35 25	1905-01-29 28 35	1905-03-24 26 35
1904-10-14 05 05	1904-12-07 35 25	1905-01-30 03 35	1905-03-25 26 35
1904-10-15 05 11	1904-12-08 29 25	1905-01-31 28 11	1905-03-26 08 11
1904-10-16 04 25	1904-12-09 29 25	1905-02-01 24 11	1905-03-27 08 19
1904-10-17 04 08	1904-12-10 29 25	1905-02-02 01 01	1905-03-28 08 11
1904-10-18 26 04	1904-12-11 03 25	1905-02-03 01 35	1905-03-29 08 11
1904-10-19 26 04	1904-12-12 29 12	1905-02-04 01 35	1905-03-30 08 11
1904-10-20 26 04	1904-12-13 29 12	1905-02-05 28 35	1905-03-31 08 11
1904-10-21 10 12	1904-12-14 29 12	1905-02-06 28 11	1905-04-01 28 11
1904-10-22 10 03	1904-12-15 29 12	1905-02-07 10 11	1905-04-02 28 11
1904-10-23 01 01	1904-12-16 29 12	1905-02-08 10 11	1905-04-03 26 11
1904-10-24 01 04	1904-12-17 29 12	1905-02-09 10 35	1905-04-04 28 11
1904-10-25 04 04	1904-12-18 08 12	1905-02-10 01 35	1905-04-05 28 04
1904-10-26 04 04	1904-12-19 08 12	1905-02-11 01 28	1905-04-06 28 04
1904-10-27 04 04	1904-12-20 08 12	1905-02-12 01 28	1905-04-07 29 04
1904-10-28 04 41	1904-12-21 42 03	1905-02-13 01 28	1905-04-08 26 19
1904-10-29 04 04	1904-12-22 42 12	1905-02-14 01 35	1905-04-09 26 19
1904-10-30 04 10	1904-12-23 42 12	1905-02-15 28 35	1905-04-10 29 04
1904-10-31 04 10	1904-12-24 42 12	1905-02-16 28 04	1905-04-11 08 04
1904-11-01 04 10	1904-12-25 42 12	1905-02-17 35 04	1905-04-12 05 04
1904-11-02 03 35	1904-12-26 42 12	1905-02-18 35 19	1905-04-13 08 04
1904-11-03 24 10	1904-12-27 42 12	1905-02-19 35 08	1905-04-14 08 04
1904-11-04 25 10	1904-12-28 42 12	1905-02-20 28 05	1905-04-15 08 24
1904-11-05 25 08	1904-12-29 42 12	1905-02-21 07 05	1905-04-16 08 05
1904-11-06 25 08	1904-12-30 42 12	1905-02-22 35 10	1905-04-17 08 05
1904-11-07 25 10	1904-12-31 42 04	1905-02-23 41 05	1905-04-18 05 10
1904-11-08 25 10	1905-01-01 42 04	1905-02-24 41 05	1905-04-19 05 05
1904-11-09 25 10	1905-01-02 42 04	1905-02-25 07 05	1905-04-20 05 05
1904-11-10 25 10	1905-01-03 42 42	1905-02-26 07 05	1905-04-21 05 05
1904-11-11 08 10	1905-01-04 42 08	1905-02-27 07 05	1905-04-22 05 21
1904-11-12 11 10	1905-01-05 42 08	1905-02-28 07 60	1905-04-23 05 40

StarTypes: Life-Path Partners

1905-04-24 05 04	1905-06-17 02 40	1905-08-10 21 03	1905-10-03 28 03
1905-04-25 04 04	1905-06-18 02 04	1905-08-11 21 03	1905-10-04 28 28
1905-04-26 04 04	1905-06-19 40 04	1905-08-12 21 03	1905-10-05 35 28
1905-04-27 04 28	1905-06-20 40 04	1905-08-13 21 24	1905-10-06 24 28
1905-04-28 04 04	1905-06-21 40 08	1905-08-14 21 03	1905-10-07 24 07
1905-04-29 04 04	1905-06-22 40 04	1905-08-15 21 03	1905-10-08 24 07
1905-04-30 04 04	1905-06-23 02 04	1905-08-16 21 03	1905-10-09 24 08
1905-05-01 04 11	1905-06-24 02 35	1905-08-17 21 24	1905-10-10 03 08
1905-05-02 04 11	1905-06-25 02 35	1905-08-18 21 24	1905-10-11 03 03
1905-05-03 04 04	1905-06-26 40 04	1905-08-19 21 03	1905-10-12 03 24
1905-05-04 04 04	1905-06-27 02 04	1905-08-20 21 12	1905-10-13 05 24
1905-05-05 40 04	1905-06-28 40 04	1905-08-21 21 12	1905-10-14 05 08
1905-05-06 40 04	1905-06-29 40 04	1905-08-22 21 25	1905-10-15 05 08
1905-05-07 40 04	1905-06-30 41 05	1905-08-23 21 24	1905-10-16 05 08
1905-05-08 19 04	1905-07-01 01 05	1905-08-24 21 24	1905-10-17 26 08
1905-05-09 19 04	1905-07-02 01 05	1905-08-25 02 24	1905-10-18 05 08
1905-05-10 40 04	1905-07-03 01 05	1905-08-26 02 24	1905-10-19 05 08
1905-05-11 40 04	1905-07-04 01 05	1905-08-27 02 24	1905-10-20 25 08
1905-05-12 40 25	1905-07-05 04 05	1905-08-28 02 24	1905-10-21 25 08
1905-05-13 40 04	1905-07-06 04 19	1905-08-29 02 24	1905-10-22 25 08
1905-05-14 40 04	1905-07-07 07 08	1905-08-30 02 24	1905-10-23 12 08
1905-05-15 40 10	1905-07-08 07 08	1905-08-31 02 24	1905-10-24 12 08
1905-05-16 40 40	1905-07-09 07 08	1905-09-01 02 24	1905-10-25 12 08
1905-05-17 40 40	1905-07-10 07 09	1905-09-02 02 24	1905-10-26 12 08
1905-05-18 40 04	1905-07-11 07 09	1905-09-03 35 12	1905-10-27 12 08
1905-05-19 41 19	1905-07-12 01 40	1905-09-04 35 12	1905-10-28 12 08
1905-05-20 41 41	1905-07-13 01 07	1905-09-05 35 24	1905-10-29 12 08
1905-05-21 41 40	1905-07-14 01 09	1905-09-06 35 24	1905-10-30 12 08
1905-05-22 40 04	1905-07-15 09 04	1905-09-07 35 24	1905-10-31 25 07
1905-05-23 40 08	1905-07-16 01 41	1905-09-08 35 24	1905-11-01 25 19
1905-05-24 40 08	1905-07-17 18 41	1905-09-09 27 24	1905-11-02 25 19
1905-05-25 40 01	1905-07-18 35 19	1905-09-10 21 24	1905-11-03 04 07
1905-05-26 40 04	1905-07-19 35 24	1905-09-11 21 24	1905-11-04 04 07
1905-05-27 40 04	1905-07-20 35 24	1905-09-12 21 03	1905-11-05 11 07
1905-05-28 40 04	1905-07-21 35 03	1905-09-13 21 24	1905-11-06 04 08
1905-05-29 40 11	1905-07-22 35 03	1905-09-14 35 24	1905-11-07 04 08
1905-05-30 19 04	1905-07-23 35 24	1905-09-15 35 24	1905-11-08 04 07
1905-05-31 19 04	1905-07-24 35 24	1905-09-16 35 03	1905-11-09 04 24
1905-06-01 40 04	1905-07-25 35 11	1905-09-17 35 03	1905-11-10 04 08
1905-06-02 40 04	1905-07-26 19 19	1905-09-18 35 25	1905-11-11 04 07
1905-06-03 40 04	1905-07-27 19 19	1905-09-19 35 03	1905-11-12 39 07
1905-06-04 40 04	1905-07-28 19 19	1905-09-20 35 03	1905-11-13 39 07
1905-06-05 19 04	1905-07-29 19 19	1905-09-21 35 03	1905-11-14 39 07
1905-06-06 19 04	1905-07-30 19 08	1905-09-22 35 35	1905-11-15 07 07
1905-06-07 19 35	1905-07-31 19 19	1905-09-23 35 35	1905-11-16 07 07
1905-06-08 35 35	1905-08-01 19 19	1905-09-24 19 35	1905-11-17 07 07
1905-06-09 35 08	1905-08-02 19 19	1905-09-25 19 28	1905-11-18 07 07
1905-06-10 35 08	1905-08-03 35 03	1905-09-26 19 28	1905-11-19 07 07
1905-06-11 01 08	1905-08-04 35 03	1905-09-27 19 28	1905-11-20 07 12
1905-06-12 01 08	1905-08-05 35 25	1905-09-28 35 28	1905-11-21 01 24
1905-06-13 21 04	1905-08-06 21 03	1905-09-29 28 28	1905-11-22 01 07
1905-06-14 21 04	1905-08-07 21 12	1905-09-30 28 08	1905-11-23 01 07
1905-06-15 21 40	1905-08-08 21 03	1905-10-01 28 08	1905-11-24 01 07
1905-06-16 21 41	1905-08-09 21 03	1905-10-02 28 03	1905-11-25 39 07

StarTypes: Life-Path Partners

1905-11-26 39 19	1906-01-19 35 39	1906-03-14 35 35	1906-05-07 05 39
1905-11-27 39 19	1906-01-20 01 19	1906-03-15 24 35	1906-05-08 05 04
1905-11-28 39 19	1906-01-21 19 19	1906-03-16 35 19	1906-05-09 05 01
1905-11-29 39 19	1906-01-22 19 35	1906-03-17 24 11	1906-05-10 05 19
1905-11-30 18 19	1906-01-23 19 02	1906-03-18 24 11	1906-05-11 05 21
1905-12-01 18 19	1906-01-24 19 02	1906-03-19 01 11	1906-05-12 05 21
1905-12-02 35 19	1906-01-25 19 02	1906-03-20 01 11	1906-05-13 05 21
1905-12-03 35 19	1906-01-26 19 02	1906-03-21 09 11	1906-05-14 60 21
1905-12-04 35 19	1906-01-27 28 02	1906-03-22 01 11	1906-05-15 39 21
1905-12-05 18 19	1906-01-28 41 02	1906-03-23 01 11	1906-05-16 39 21
1905-12-06 05 19	1906-01-29 41 35	1906-03-24 01 35	1906-05-17 02 02
1905-12-07 05 19	1906-01-30 40 35	1906-03-25 26 35	1906-05-18 02 02
1905-12-08 04 19	1906-01-31 40 02	1906-03-26 26 35	1906-05-19 02 11
1905-12-09 04 19	1906-02-01 40 27	1906-03-27 26 35	1906-05-20 40 21
1905-12-10 05 19	1906-02-02 40 21	1906-03-28 26 11	1906-05-21 40 21
1905-12-11 05 19	1906-02-03 40 35	1906-03-29 26 35	1906-05-22 40 21
1905-12-12 05 19	1906-02-04 40 35	1906-03-30 10 35	1906-05-23 40 21
1905-12-13 39 19	1906-02-05 40 35	1906-03-31 10 35	1906-05-24 40 21
1905-12-14 39 19	1906-02-06 40 35	1906-04-01 10 35	1906-05-25 07 02
1905-12-15 35 19	1906-02-07 40 35	1906-04-02 10 35	1906-05-26 07 21
1905-12-16 19 40	1906-02-08 40 19	1906-04-03 10 35	1906-05-27 07 21
1905-12-17 19 03	1906-02-09 40 19	1906-04-04 10 35	1906-05-28 07 02
1905-12-18 19 03	1906-02-10 05 28	1906-04-05 10 35	1906-05-29 07 02
1905-12-19 19 19	1906-02-11 05 28	1906-04-06 10 08	1906-05-30 08 02
1905-12-20 07 01	1906-02-12 05 24	1906-04-07 42 08	1906-05-31 08 01
1905-12-21 07 09	1906-02-13 04 24	1906-04-08 42 24	1906-06-01 19 35
1905-12-22 07 05	1906-02-14 04 35	1906-04-09 42 24	1906-06-02 19 01
1905-12-23 07 19	1906-02-15 04 35	1906-04-10 42 35	1906-06-03 19 01
1905-12-24 07 19	1906-02-16 04 35	1906-04-11 05 35	1906-06-04 19 05
1905-12-25 19 02	1906-02-17 04 19	1906-04-12 05 19	1906-06-05 19 05
1905-12-26 03 02	1906-02-18 04 35	1906-04-13 05 19	1906-06-06 19 40
1905-12-27 03 40	1906-02-19 11 35	1906-04-14 05 11	1906-06-07 03 19
1905-12-28 03 40	1906-02-20 11 35	1906-04-15 05 11	1906-06-08 03 02
1905-12-29 03 40	1906-02-21 11 35	1906-04-16 05 11	1906-06-09 03 02
1905-12-30 03 40	1906-02-22 11 35	1906-04-17 05 11	1906-06-10 03 02
1905-12-31 03 40	1906-02-23 11 35	1906-04-18 05 11	1906-06-11 04 02
1906-01-01 35 35	1906-02-24 11 35	1906-04-19 07 11	1906-06-12 04 02
1906-01-02 24 35	1906-02-25 11 35	1906-04-20 07 11	1906-06-13 04 02
1906-01-03 24 35	1906-02-26 11 35	1906-04-21 07 35	1906-06-14 04 02
1906-01-04 03 40	1906-02-27 29 35	1906-04-22 07 35	1906-06-15 04 35
1906-01-05 03 40	1906-02-28 29 11	1906-04-23 07 35	1906-06-16 04 02
1906-01-06 03 02	1906-03-01 28 11	1906-04-24 07 35	1906-06-17 04 21
1906-01-07 03 02	1906-03-02 28 35	1906-04-25 07 35	1906-06-18 01 21
1906-01-08 03 40	1906-03-03 29 35	1906-04-26 07 35	1906-06-19 35 02
1906-01-09 24 02	1906-03-04 29 35	1906-04-27 05 11	1906-06-20 35 02
1906-01-10 24 02	1906-03-05 11 35	1906-04-28 05 11	1906-06-21 35 02
1906-01-11 28 40	1906-03-06 03 35	1906-04-29 05 11	1906-06-22 03 02
1906-01-12 05 02	1906-03-07 03 35	1906-04-30 05 11	1906-06-23 01 02
1906-01-13 18 28	1906-03-08 28 35	1906-05-01 05 11	1906-06-24 01 02
1906-01-14 18 01	1906-03-09 28 35	1906-05-02 05 11	1906-06-25 01 02
1906-01-15 35 24	1906-03-10 11 35	1906-05-03 05 11	1906-06-26 01 02
1906-01-16 35 07	1906-03-11 35 35	1906-05-04 05 08	1906-06-27 01 04
1906-01-17 35 01	1906-03-12 11 24	1906-05-05 05 08	1906-06-28 01 01
1906-01-18 35 09	1906-03-13 35 35	1906-05-06 05 25	1906-06-29 01 01

StarTypes: Life-Path Partners

1906-06-30 01 01	1906-08-23 35 28	1906-10-16 03 08	1906-12-09 01 03
1906-07-01 01 39	1906-08-24 35 28	1906-10-17 03 08	1906-12-10 01 01
1906-07-02 01 09	1906-08-25 35 04	1906-10-18 03 04	1906-12-11 01 01
1906-07-03 01 09	1906-08-26 21 04	1906-10-19 03 05	1906-12-12 01 60
1906-07-04 01 19	1906-08-27 21 28	1906-10-20 03 05	1906-12-13 35 05
1906-07-05 01 02	1906-08-28 21 28	1906-10-21 03 05	1906-12-14 28 60
1906-07-06 01 02	1906-08-29 21 04	1906-10-22 29 08	1906-12-15 28 05
1906-07-07 08 02	1906-08-30 21 28	1906-10-23 29 08	1906-12-16 28 05
1906-07-08 08 40	1906-08-31 21 04	1906-10-24 29 08	1906-12-17 28 05
1906-07-09 08 40	1906-09-01 02 41	1906-10-25 29 08	1906-12-18 01 05
1906-07-10 08 04	1906-09-02 02 04	1906-10-26 29 08	1906-12-19 01 05
1906-07-11 08 04	1906-09-03 02 04	1906-10-27 28 08	1906-12-20 01 05
1906-07-12 08 35	1906-09-04 02 04	1906-10-28 29 03	1906-12-21 01 05
1906-07-13 08 35	1906-09-05 02 28	1906-10-29 29 12	1906-12-22 01 01
1906-07-14 08 04	1906-09-06 02 04	1906-10-30 29 12	1906-12-23 01 35
1906-07-15 01 04	1906-09-07 02 04	1906-10-31 29 08	1906-12-24 01 35
1906-07-16 01 04	1906-09-08 02 04	1906-11-01 29 08	1906-12-25 01 04
1906-07-17 01 04	1906-09-09 02 08	1906-11-02 04 08	1906-12-26 01 04
1906-07-18 01 04	1906-09-10 40 08	1906-11-03 04 08	1906-12-27 01 40
1906-07-19 01 04	1906-09-11 40 08	1906-11-04 04 08	1906-12-28 08 07
1906-07-20 05 04	1906-09-12 40 04	1906-11-05 04 08	1906-12-29 08 07
1906-07-21 40 04	1906-09-13 40 04	1906-11-06 04 08	1906-12-30 08 05
1906-07-22 40 04	1906-09-14 40 04	1906-11-07 11 08	1906-12-31 08 05
1906-07-23 40 04	1906-09-15 40 04	1906-11-08 11 08	1907-01-01 08 05
1906-07-24 40 04	1906-09-16 02 35	1906-11-09 11 08	1907-01-02 08 05
1906-07-25 40 04	1906-09-17 04 04	1906-11-10 35 08	1907-01-03 08 05
1906-07-26 40 24	1906-09-18 41 08	1906-11-11 35 03	1907-01-04 08 11
1906-07-27 40 28	1906-09-19 41 08	1906-11-12 35 12	1907-01-05 08 25
1906-07-28 40 28	1906-09-20 41 08	1906-11-13 35 08	1907-01-06 08 01
1906-07-29 40 08	1906-09-21 01 08	1906-11-14 35 08	1907-01-07 08 08
1906-07-30 40 08	1906-09-22 24 08	1906-11-15 35 08	1907-01-08 08 08
1906-07-31 40 24	1906-09-23 03 08	1906-11-16 35 08	1907-01-09 01 05
1906-08-01 40 24	1906-09-24 03 03	1906-11-17 35 19	1907-01-10 01 05
1906-08-02 40 24	1906-09-25 03 08	1906-11-18 03 19	1907-01-11 10 05
1906-08-03 40 24	1906-09-26 03 08	1906-11-19 29 19	1907-01-12 19 40
1906-08-04 40 24	1906-09-27 03 08	1906-11-20 29 19	1907-01-13 19 05
1906-08-05 40 24	1906-09-28 24 08	1906-11-21 29 19	1907-01-14 19 40
1906-08-06 40 24	1906-09-29 26 08	1906-11-22 29 35	1907-01-15 19 18
1906-08-07 40 24	1906-09-30 26 28	1906-11-23 28 19	1907-01-16 10 39
1906-08-08 40 24	1906-10-01 26 08	1906-11-24 35 01	1907-01-17 10 40
1906-08-09 40 24	1906-10-02 26 24	1906-11-25 11 01	1907-01-18 01 07
1906-08-10 40 03	1906-10-03 26 24	1906-11-26 35 24	1907-01-19 01 35
1906-08-11 40 03	1906-10-04 26 28	1906-11-27 35 24	1907-01-20 28 35
1906-08-12 40 01	1906-10-05 26 28	1906-11-28 35 09	1907-01-21 28 07
1906-08-13 04 01	1906-10-06 28 28	1906-11-29 35 09	1907-01-22 28 07
1906-08-14 04 01	1906-10-07 28 28	1906-11-30 01 19	1907-01-23 28 07
1906-08-15 04 01	1906-10-08 35 28	1906-12-01 01 19	1907-01-24 28 19
1906-08-16 04 01	1906-10-09 35 35	1906-12-02 01 40	1907-01-25 28 07
1906-08-17 02 01	1906-10-10 28 35	1906-12-03 01 60	1907-01-26 28 19
1906-08-18 02 28	1906-10-11 28 08	1906-12-04 01 09	1907-01-27 28 19
1906-08-19 35 35	1906-10-12 28 08	1906-12-05 01 02	1907-01-28 28 07
1906-08-20 35 35	1906-10-13 28 08	1906-12-06 01 02	1907-01-29 28 19
1906-08-21 35 28	1906-10-14 03 08	1906-12-07 01 21	1907-01-30 28 28
1906-08-22 35 28	1906-10-15 03 08	1906-12-08 01 11	1907-01-31 28 04

StarTypes: Life-Path Partners

1907-02-01 28 04	1907-03-27 08 19	1907-05-20 07 39	1907-07-13 19 02
1907-02-02 28 24	1907-03-28 08 24	1907-05-21 07 39	1907-07-14 19 02
1907-02-03 07 07	1907-03-29 08 24	1907-05-22 07 35	1907-07-15 19 02
1907-02-04 07 07	1907-03-30 08 24	1907-05-23 19 35	1907-07-16 40 01
1907-02-05 07 05	1907-03-31 08 35	1907-05-24 19 24	1907-07-17 02 03
1907-02-06 07 05	1907-04-01 08 35	1907-05-25 19 09	1907-07-18 02 00
1907-02-07 07 39	1907-04-02 08 35	1907-05-26 19 04	1907-07-19 02 09
1907-02-08 08 19	1907-04-03 08 19	1907-05-27 19 40	1907-07-20 02 60
1907-02-09 08 39	1907-04-04 08 19	1907-05-28 19 40	1907-07-21 02 60
1907-02-10 01 02	1907-04-05 08 35	1907-05-29 01 01	1907-07-22 02 60
1907-02-11 01 02	1907-04-06 08 35	1907-05-30 01 30	1907-07-23 02 00
1907-02-12 01 02	1907-04-07 08 35	1907-05-31 19 30	1907-07-24 02 02
1907-02-13 01 02	1907-04-08 08 35	1907-06-01 19 30	1907-07-25 02 40
1907-02-14 03 19	1907-04-09 08 35	1907-06-02 01 30	1907-07-26 40 40
1907-02-15 03 39	1907-04-10 08 35	1907-06-03 07 21	1907-07-27 40 02
1907-02-16 03 35	1907-04-11 08 35	1907-06-04 07 21	1907-07-28 40 02
1907-02-17 03 40	1907-04-12 08 35	1907-06-05 07 01	1907-07-29 40 58
1907-02-18 12 40	1907-04-13 08 35	1907-06-06 07 35	1907-07-30 02 01
1907-02-19 03 40	1907-04-14 08 35	1907-06-07 19 21	1907-07-31 02 39
1907-02-20 08 19	1907-04-15 08 35	1907-06-08 19 21	1907-08-01 02 39
1907-02-21 04 19	1907-04-16 08 35	1907-06-09 28 21	1907-08-02 02 23
1907-02-22 04 40	1907-04-17 08 01	1907-06-10 28 21	1907-08-03 02 23
1907-02-23 04 19	1907-04-18 39 01	1907-06-11 03 21	1907-08-04 02 23
1907-02-24 04 19	1907-04-19 39 35	1907-06-12 03 21	1907-08-05 02 58
1907-02-25 04 19	1907-04-20 39 35	1907-06-13 03 21	1907-08-06 02 58
1907-02-26 04 19	1907-04-21 39 35	1907-06-14 03 21	1907-08-07 02 58
1907-02-27 08 19	1907-04-22 08 01	1907-06-15 03 21	1907-08-08 02 58
1907-02-28 04 03	1907-04-23 09 08	1907-06-16 03 21	1907-08-09 02 58
1907-03-01 04 03	1907-04-24 05 08	1907-06-17 01 09	1907-08-10 19 30
1907-03-02 04 03	1907-04-25 05 08	1907-06-18 24 04	1907-08-11 01 02
1907-03-03 04 19	1907-04-26 05 24	1907-06-19 03 35	1907-08-12 35 01
1907-03-04 04 19	1907-04-27 05 24	1907-06-20 24 24	1907-08-13 35 03
1907-03-05 08 07	1907-04-28 05 14	1907-06-21 28 01	1907-08-14 35 01
1907-03-06 08 19	1907-04-29 18 31	1907-06-22 28 39	1907-08-15 35 39
1907-03-07 08 19	1907-04-30 18 01	1907-06-23 28 05	1907-08-16 01 30
1907-03-08 08 19	1907-05-01 18 01	1907-06-24 04 05	1907-08-17 01 09
1907-03-09 08 35	1907-05-02 39 01	1907-06-25 04 19	1907-08-18 40 60
1907-03-10 08 19	1907-05-03 39 35	1907-06-26 04 01	1907-08-19 40 01
1907-03-11 08 19	1907-05-04 39 01	1907-06-27 04 02	1907-08-20 40 02
1907-03-12 08 19	1907-05-05 05 01	1907-06-28 04 40	1907-08-21 40 02
1907-03-13 08 35	1907-05-06 05 01	1907-06-29 04 58	1907-08-22 40 40
1907-03-14 08 19	1907-05-07 05 35	1907-06-30 04 02	1907-08-23 40 40
1907-03-15 08 35	1907-05-08 18 01	1907-07-01 05 02	1907-08-24 40 04
1907-03-16 08 11	1907-05-09 18 01	1907-07-02 05 00	1907-08-25 40 02
1907-03-17 08 19	1907-05-10 18 35	1907-07-03 05 00	1907-08-26 40 00
1907-03-18 01 35	1907-05-11 07 35	1907-07-04 04 23	1907-08-27 40 35
1907-03-19 01 35	1907-05-12 07 35	1907-07-05 40 59	1907-08-28 40 39
1907-03-20 08 35	1907-05-13 07 35	1907-07-06 40 21	1907-08-29 04 04
1907-03-21 08 19	1907-05-14 07 35	1907-07-07 40 23	1907-08-30 40 42
1907-03-22 08 35	1907-05-15 07 06	1907-07-08 40 23	1907-08-31 40 04
1907-03-23 08 19	1907-05-16 07 01	1907-07-09 19 02	1907-09-01 40 04
1907-03-24 08 19	1907-05-17 07 35	1907-07-10 19 02	1907-09-02 40 04
1907-03-25 08 19	1907-05-18 07 11	1907-07-11 19 02	1907-09-03 40 04
1907-03-26 08 19	1907-05-19 07 42	1907-07-12 19 02	1907-09-04 04 04

StarTypes: Life-Path Partners

1907-09-05 04 04	1907-10-29 39 07	1907-12-22 39 19	1908-02-14 42 35
1907-09-06 04 04	1907-10-30 39 07	1907-12-23 39 19	1908-02-15 42 35
1907-09-07 04 04	1907-10-31 39 07	1907-12-24 39 19	1908-02-16 42 02
1907-09-08 01 01	1907-11-01 39 07	1907-12-25 39 19	1908-02-17 42 21
1907-09-09 01 01	1907-11-02 39 08	1907-12-26 18 24	1908-02-18 42 05
1907-09-10 01 28	1907-11-03 60 24	1907-12-27 18 24	1908-02-19 42 28
1907-09-11 01 28	1907-11-04 60 07	1907-12-28 07 19	1908-02-20 42 03
1907-09-12 03 01	1907-11-05 40 07	1907-12-29 18 19	1908-02-21 42 25
1907-09-13 28 08	1907-11-06 01 07	1907-12-30 18 19	1908-02-22 42 24
1907-09-14 28 08	1907-11-07 19 07	1907-12-31 40 07	1908-02-23 42 35
1907-09-15 28 03	1907-11-08 19 07	1908-01-01 40 07	1908-02-24 42 35
1907-09-16 28 03	1907-11-09 19 07	1908-01-02 19 19	1908-02-25 09 08
1907-09-17 07 03	1907-11-10 19 07	1908-01-03 19 19	1908-02-26 09 08
1907-09-18 07 03	1907-11-11 01 07	1908-01-04 19 40	1908-02-27 09 11
1907-09-19 07 03	1907-11-12 01 07	1908-01-05 01 40	1908-02-28 09 11
1907-09-20 07 01	1907-11-13 01 07	1908-01-06 19 40	1908-02-29 09 11
1907-09-21 07 01	1907-11-14 01 07	1908-01-07 19 40	1908-03-01 09 11
1907-09-22 03 03	1907-11-15 01 07	1908-01-08 01 40	1908-03-02 09 11
1907-09-23 12 24	1907-11-16 01 07	1908-01-09 39 40	1908-03-03 01 11
1907-09-24 24 24	1907-11-17 01 08	1908-01-10 30 19	1908-03-04 01 39
1907-09-25 24 03	1907-11-18 01 07	1908-01-11 30 40	1908-03-05 35 11
1907-09-26 24 25	1907-11-19 01 12	1908-01-12 39 39	1908-03-06 25 39
1907-09-27 03 03	1907-11-20 01 12	1908-01-13 39 01	1908-03-07 25 21
1907-09-28 03 03	1907-11-21 01 07	1908-01-14 01 40	1908-03-08 25 21
1907-09-29 03 03	1907-11-22 01 07	1908-01-15 01 40	1908-03-09 35 21
1907-09-30 24 01	1907-11-23 01 07	1908-01-16 19 02	1908-03-10 28 21
1907-10-01 24 01	1907-11-24 01 07	1908-01-17 19 19	1908-03-11 28 21
1907-10-02 24 19	1907-11-25 01 07	1908-01-18 19 19	1908-03-12 01 21
1907-10-03 24 01	1907-11-26 01 07	1908-01-19 19 19	1908-03-13 01 21
1907-10-04 24 01	1907-11-27 01 07	1908-01-20 19 19	1908-03-14 01 21
1907-10-05 28 35	1907-11-28 01 07	1908-01-21 19 19	1908-03-15 01 21
1907-10-06 28 35	1907-11-29 01 12	1908-01-22 19 19	1908-03-16 01 05
1907-10-07 28 35	1907-11-30 01 12	1908-01-23 19 19	1908-03-17 01 04
1907-10-08 28 08	1907-12-01 01 08	1908-01-24 27 24	1908-03-18 01 35
1907-10-09 28 08	1907-12-02 01 08	1908-01-25 01 25	1908-03-19 01 03
1907-10-10 28 08	1907-12-03 01 07	1908-01-26 35 19	1908-03-20 08 10
1907-10-11 28 08	1907-12-04 35 09	1908-01-27 21 07	1908-03-21 08 28
1907-10-12 28 08	1907-12-05 28 09	1908-01-28 21 19	1908-03-22 08 05
1907-10-13 35 08	1907-12-06 28 07	1908-01-29 21 07	1908-03-23 08 60
1907-10-14 35 08	1907-12-07 28 07	1908-01-30 42 07	1908-03-24 08 01
1907-10-15 35 08	1907-12-08 28 07	1908-01-31 42 19	1908-03-25 03 35
1907-10-16 35 08	1907-12-09 12 19	1908-02-01 42 19	1908-03-26 03 35
1907-10-17 35 08	1907-12-10 12 07	1908-02-02 01 19	1908-03-27 03 35
1907-10-18 35 08	1907-12-11 12 19	1908-02-03 01 19	1908-03-28 12 19
1907-10-19 35 08	1907-12-12 12 19	1908-02-04 01 19	1908-03-29 03 35
1907-10-20 35 07	1907-12-13 12 07	1908-02-05 01 19	1908-03-30 03 35
1907-10-21 35 07	1907-12-14 12 08	1908-02-06 39 19	1908-03-31 03 35
1907-10-22 19 24	1907-12-15 39 08	1908-02-07 39 19	1908-04-01 03 35
1907-10-23 35 24	1907-12-16 39 19	1908-02-08 39 19	1908-04-02 03 35
1907-10-24 18 07	1907-12-17 39 19	1908-02-09 42 19	1908-04-03 01 35
1907-10-25 18 07	1907-12-18 28 19	1908-02-10 42 19	1908-04-04 01 35
1907-10-26 18 07	1907-12-19 28 19	1908-02-11 42 19	1908-04-05 01 35
1907-10-27 39 07	1907-12-20 39 19	1908-02-12 42 19	1908-04-06 03 35
1907-10-28 39 07	1907-12-21 39 19	1908-02-13 42 40	1908-04-07 03 35

StarTypes: Life-Path Partners

1908-04-08 01 35	1908-06-01 08 01	1908-07-25 40 01	1908-09-17 29 25
1908-04-09 01 35	1908-06-02 08 01	1908-07-26 40 01	1908-09-18 29 25
1908-04-10 01 35	1908-06-03 03 01	1908-07-27 40 01	1908-09-19 29 25
1908-04-11 01 01	1908-06-04 03 01	1908-07-28 19 01	1908-09-20 08 25
1908-04-12 01 01	1908-06-05 28 01	1908-07-29 19 01	1908-09-21 08 24
1908-04-13 01 09	1908-06-06 19 01	1908-07-30 19 01	1908-09-22 08 24
1908-04-14 01 35	1908-06-07 08 01	1908-07-31 40 01	1908-09-23 24 24
1908-04-15 09 25	1908-06-08 40 01	1908-08-01 40 01	1908-09-24 08 25
1908-04-16 40 25	1908-06-09 40 25	1908-08-02 40 03	1908-09-25 08 25
1908-04-17 40 24	1908-06-10 40 25	1908-08-03 35 25	1908-09-26 08 24
1908-04-18 40 01	1908-06-11 40 01	1908-08-04 19 25	1908-09-27 08 24
1908-04-19 40 01	1908-06-12 40 01	1908-08-05 19 01	1908-09-28 24 24
1908-04-20 40 07	1908-06-13 40 01	1908-08-06 19 01	1908-09-29 01 24
1908-04-21 05 01	1908-06-14 40 07	1908-08-07 40 07	1908-09-30 01 03
1908-04-22 05 01	1908-06-15 07 01	1908-08-08 40 07	1908-10-01 01 03
1908-04-23 01 01	1908-06-16 07 01	1908-08-09 40 01	1908-10-02 01 03
1908-04-24 35 35	1908-06-17 07 01	1908-08-10 40 01	1908-10-03 01 24
1908-04-25 35 01	1908-06-18 07 19	1908-08-11 40 19	1908-10-04 01 24
1908-04-26 08 21	1908-06-19 07 19	1908-08-12 40 19	1908-10-05 01 24
1908-04-27 01 21	1908-06-20 07 35	1908-08-13 40 35	1908-10-06 01 24
1908-04-28 01 01	1908-06-21 07 35	1908-08-14 40 35	1908-10-07 01 12
1908-04-29 01 01	1908-06-22 07 01	1908-08-15 40 01	1908-10-08 01 12
1908-04-30 01 39	1908-06-23 07 01	1908-08-16 40 01	1908-10-09 01 24
1908-05-01 03 39	1908-06-24 07 01	1908-08-17 40 01	1908-10-10 01 24
1908-05-02 03 39	1908-06-25 07 01	1908-08-18 40 01	1908-10-11 01 12
1908-05-03 03 39	1908-06-26 01 01	1908-08-19 40 01	1908-10-12 19 25
1908-05-04 03 39	1908-06-27 01 01	1908-08-20 40 01	1908-10-13 19 25
1908-05-05 03 39	1908-06-28 01 01	1908-08-21 23 01	1908-10-14 19 25
1908-05-06 03 39	1908-06-29 01 01	1908-08-22 40 01	1908-10-15 01 25
1908-05-07 03 39	1908-06-30 01 01	1908-08-23 04 01	1908-10-16 28 24
1908-05-08 03 23	1908-07-01 01 01	1908-08-24 01 01	1908-10-17 28 24
1908-05-09 03 23	1908-07-02 01 01	1908-08-25 01 01	1908-10-18 28 24
1908-05-10 03 05	1908-07-03 01 01	1908-08-26 01 01	1908-10-19 28 24
1908-05-11 01 08	1908-07-04 01 01	1908-08-27 24 01	1908-10-20 28 25
1908-05-12 01 03	1908-07-05 01 01	1908-08-28 24 01	1908-10-21 28 25
1908-05-13 01 25	1908-07-06 01 03	1908-08-29 03 03	1908-10-22 08 25
1908-05-14 01 01	1908-07-07 23 03	1908-08-30 03 03	1908-10-23 03 25
1908-05-15 08 09	1908-07-08 23 01	1908-08-31 03 03	1908-10-24 03 25
1908-05-16 01 04	1908-07-09 02 01	1908-09-01 03 10	1908-10-25 03 25
1908-05-17 01 07	1908-07-10 02 01	1908-09-02 25 10	1908-10-26 03 25
1908-05-18 39 07	1908-07-11 02 07	1908-09-03 25 01	1908-10-27 03 25
1908-05-19 39 01	1908-07-12 40 07	1908-09-04 25 01	1908-10-28 03 25
1908-05-20 39 01	1908-07-13 40 01	1908-09-05 25 35	1908-10-29 03 25
1908-05-21 39 19	1908-07-14 40 01	1908-09-06 26 24	1908-10-30 03 25
1908-05-22 09 19	1908-07-15 40 19	1908-09-07 26 24	1908-10-31 03 25
1908-05-23 09 35	1908-07-16 40 19	1908-09-08 26 24	1908-11-01 03 25
1908-05-24 09 35	1908-07-17 40 35	1908-09-09 26 24	1908-11-02 24 25
1908-05-25 42 01	1908-07-18 40 35	1908-09-10 26 24	1908-11-03 24 25
1908-05-26 42 01	1908-07-19 40 01	1908-09-11 26 24	1908-11-04 24 12
1908-05-27 40 01	1908-07-20 40 01	1908-09-12 28 24	1908-11-05 03 25
1908-05-28 40 01	1908-07-21 40 01	1908-09-13 28 24	1908-11-06 03 25
1908-05-29 08 01	1908-07-22 40 01	1908-09-14 26 12	1908-11-07 03 25
1908-05-30 08 01	1908-07-23 40 01	1908-09-15 29 12	1908-11-08 24 12
1908-05-31 08 01	1908-07-24 40 01	1908-09-16 29 25	1908-11-09 03 25

StarTypes: Life-Path Partners

1908-11-10 03 25	1909-01-03 10 24	1909-02-26 25 35	1909-04-21 03 08
1908-11-11 03 25	1909-01-04 10 03	1909-02-27 24 28	1909-04-22 24 01
1908-11-12 03 25	1909-01-05 10 03	1909-02-28 01 28	1909-04-23 24 01
1908-11-13 03 25	1909-01-06 10 03	1909-03-01 10 28	1909-04-24 24 01
1908-11-14 24 25	1909-01-07 10 25	1909-03-02 10 28	1909-04-25 24 08
1908-11-15 24 25	1909-01-08 10 25	1909-03-03 10 28	1909-04-26 24 08
1908-11-16 25 25	1909-01-09 10 09	1909-03-04 10 28	1909-04-27 24 08
1908-11-17 25 11	1909-01-10 10 09	1909-03-05 10 28	1909-04-28 08 08
1908-11-18 25 08	1909-01-11 10 09	1909-03-06 10 28	1909-04-29 08 08
1908-11-19 25 25	1909-01-12 28 25	1909-03-07 10 28	1909-04-30 08 08
1908-11-20 25 25	1909-01-13 26 25	1909-03-08 10 28	1909-05-01 08 08
1908-11-21 25 35	1909-01-14 26 24	1909-03-09 10 24	1909-05-02 08 08
1908-11-22 03 25	1909-01-15 26 35	1909-03-10 01 24	1909-05-03 08 12
1908-11-23 03 35	1909-01-16 26 42	1909-03-11 01 10	1909-05-04 08 12
1908-11-24 24 39	1909-01-17 28 42	1909-03-12 01 08	1909-05-05 08 08
1908-11-25 03 19	1909-01-18 10 39	1909-03-13 01 28	1909-05-06 08 28
1908-11-26 03 01	1909-01-19 10 09	1909-03-14 19 28	1909-05-07 08 01
1908-11-27 03 09	1909-01-20 10 09	1909-03-15 19 28	1909-05-08 29 01
1908-11-28 03 40	1909-01-21 10 09	1909-03-16 19 28	1909-05-09 29 01
1908-11-29 03 40	1909-01-22 10 39	1909-03-17 19 28	1909-05-10 29 01
1908-11-30 03 40	1909-01-23 08 19	1909-03-18 19 28	1909-05-11 29 01
1908-12-01 03 35	1909-01-24 29 19	1909-03-19 28 35	1909-05-12 29 01
1908-12-02 03 40	1909-01-25 29 03	1909-03-20 28 35	1909-05-13 10 35
1908-12-03 03 19	1909-01-26 28 19	1909-03-21 24 35	1909-05-14 10 11
1908-12-04 25 19	1909-01-27 28 19	1909-03-22 03 35	1909-05-15 10 11
1908-12-05 25 42	1909-01-28 29 19	1909-03-23 03 35	1909-05-16 10 01
1908-12-06 25 41	1909-01-29 07 09	1909-03-24 03 35	1909-05-17 10 11
1908-12-07 25 19	1909-01-30 07 09	1909-03-25 03 08	1909-05-18 10 11
1908-12-08 25 19	1909-01-31 07 19	1909-03-26 03 35	1909-05-19 01 35
1908-12-09 25 09	1909-02-01 07 19	1909-03-27 03 28	1909-05-20 24 35
1908-12-10 25 19	1909-02-02 07 40	1909-03-28 03 28	1909-05-21 03 01
1908-12-11 25 40	1909-02-03 07 09	1909-03-29 03 28	1909-05-22 03 01
1908-12-12 03 40	1909-02-04 07 09	1909-03-30 03 28	1909-05-23 03 01
1908-12-13 03 35	1909-02-05 07 40	1909-03-31 03 35	1909-05-24 03 19
1908-12-14 03 19	1909-02-06 10 40	1909-04-01 03 35	1909-05-25 03 01
1908-12-15 03 19	1909-02-07 10 40	1909-04-02 25 35	1909-05-26 24 19
1908-12-16 03 12	1909-02-08 10 19	1909-04-03 25 35	1909-05-27 01 01
1908-12-17 03 25	1909-02-09 10 03	1909-04-04 12 28	1909-05-28 19 01
1908-12-18 03 25	1909-02-10 10 24	1909-04-05 12 03	1909-05-29 19 01
1908-12-19 03 03	1909-02-11 10 24	1909-04-06 12 03	1909-05-30 10 24
1908-12-20 03 07	1909-02-12 10 09	1909-04-07 12 03	1909-05-31 10 24
1908-12-21 03 07	1909-02-13 10 42	1909-04-08 12 10	1909-06-01 10 08
1908-12-22 03 19	1909-02-14 10 09	1909-04-09 03 10	1909-06-02 10 08
1908-12-23 03 03	1909-02-15 10 09	1909-04-10 03 01	1909-06-03 10 03
1908-12-24 03 01	1909-02-16 10 40	1909-04-11 03 01	1909-06-04 10 03
1908-12-25 03 01	1909-02-17 10 35	1909-04-12 03 01	1909-06-05 10 03
1908-12-26 03 01	1909-02-18 10 40	1909-04-13 03 01	1909-06-06 19 01
1908-12-27 03 19	1909-02-19 10 04	1909-04-14 03 01	1909-06-07 19 01
1908-12-28 03 35	1909-02-20 24 04	1909-04-15 03 01	1909-06-08 19 01
1908-12-29 03 08	1909-02-21 24 40	1909-04-16 24 01	1909-06-09 19 01
1908-12-30 24 19	1909-02-22 25 19	1909-04-17 24 35	1909-06-10 19 01
1908-12-31 10 10	1909-02-23 25 35	1909-04-18 24 35	1909-06-11 19 28
1909-01-01 10 08	1909-02-24 25 35	1909-04-19 24 01	1909-06-12 19 28
1909-01-02 10 24	1909-02-25 25 08	1909-04-20 03 01	1909-06-13 19 28

StarTypes: Life-Path Partners

1909-06-14 19 28	1909-08-07 12 01	1909-09-30 01 25	1909-11-23 03 24
1909-06-15 19 08	1909-08-08 12 08	1909-10-01 01 25	1909-11-24 08 24
1909-06-16 19 28	1909-08-09 12 08	1909-10-02 01 12	1909-11-25 01 03
1909-06-17 19 28	1909-08-10 12 01	1909-10-03 01 12	1909-11-26 01 24
1909-06-18 19 28	1909-08-11 12 01	1909-10-04 28 12	1909-11-27 10 24
1909-06-19 19 35	1909-08-12 12 01	1909-10-05 28 12	1909-11-28 10 24
1909-06-20 19 35	1909-08-13 12 01	1909-10-06 28 12	1909-11-29 10 24
1909-06-21 19 35	1909-08-14 24 01	1909-10-07 28 12	1909-11-30 01 24
1909-06-22 01 35	1909-08-15 08 01	1909-10-08 28 12	1909-12-01 01 24
1909-06-23 19 35	1909-08-16 08 01	1909-10-09 01 12	1909-12-02 08 12
1909-06-24 19 28	1909-08-17 12 01	1909-10-10 01 12	1909-12-03 08 12
1909-06-25 19 28	1909-08-18 12 01	1909-10-11 01 12	1909-12-04 08 24
1909-06-26 19 28	1909-08-19 12 01	1909-10-12 01 12	1909-12-05 28 24
1909-06-27 19 24	1909-08-20 12 25	1909-10-13 01 12	1909-12-06 08 24
1909-06-28 19 24	1909-08-21 12 25	1909-10-14 01 24	1909-12-07 08 25
1909-06-29 19 08	1909-08-22 12 25	1909-10-15 01 24	1909-12-08 08 24
1909-06-30 19 08	1909-08-23 12 10	1909-10-16 01 12	1909-12-09 08 24
1909-07-01 19 19	1909-08-24 26 10	1909-10-17 08 12	1909-12-10 08 24
1909-07-02 19 03	1909-08-25 26 19	1909-10-18 08 24	1909-12-11 08 24
1909-07-03 19 19	1909-08-26 26 07	1909-10-19 08 24	1909-12-12 08 25
1909-07-04 19 28	1909-08-27 26 12	1909-10-20 08 24	1909-12-13 08 25
1909-07-05 19 28	1909-08-28 26 01	1909-10-21 01 24	1909-12-14 08 25
1909-07-06 19 28	1909-08-29 26 01	1909-10-22 01 24	1909-12-15 08 12
1909-07-07 01 35	1909-08-30 26 24	1909-10-23 01 25	1909-12-16 08 12
1909-07-08 28 28	1909-08-31 26 24	1909-10-24 01 12	1909-12-17 08 12
1909-07-09 28 28	1909-09-01 26 24	1909-10-25 01 24	1909-12-18 08 12
1909-07-10 28 28	1909-09-02 26 24	1909-10-26 01 24	1909-12-19 08 12
1909-07-11 28 28	1909-09-03 28 24	1909-10-27 01 03	1909-12-20 08 12
1909-07-12 28 08	1909-09-04 28 24	1909-10-28 01 03	1909-12-21 08 12
1909-07-13 01 08	1909-09-05 28 12	1909-10-29 01 25	1909-12-22 08 12
1909-07-14 01 28	1909-09-06 03 24	1909-10-30 01 24	1909-12-23 08 12
1909-07-15 01 28	1909-09-07 03 24	1909-10-31 01 24	1909-12-24 08 12
1909-07-16 01 28	1909-09-08 03 24	1909-11-01 01 12	1909-12-25 08 12
1909-07-17 01 28	1909-09-09 03 24	1909-11-02 01 12	1909-12-26 08 12
1909-07-18 01 28	1909-09-10 03 03	1909-11-03 01 12	1909-12-27 08 12
1909-07-19 01 28	1909-09-11 03 03	1909-11-04 28 12	1909-12-28 08 12
1909-07-20 08 35	1909-09-12 03 03	1909-11-05 28 12	1909-12-29 08 12
1909-07-21 08 35	1909-09-13 03 03	1909-11-06 28 12	1909-12-30 08 12
1909-07-22 08 28	1909-09-14 03 03	1909-11-07 29 12	1909-12-31 08 12
1909-07-23 08 35	1909-09-15 03 03	1909-11-08 29 12	1910-01-01 08 12
1909-07-24 01 25	1909-09-16 03 03	1909-11-09 29 12	1910-01-02 29 12
1909-07-25 01 25	1909-09-17 03 03	1909-11-10 29 12	1910-01-03 11 12
1909-07-26 01 10	1909-09-18 03 03	1909-11-11 29 12	1910-01-04 03 12
1909-07-27 01 08	1909-09-19 03 03	1909-11-12 29 25	1910-01-05 35 12
1909-07-28 01 35	1909-09-20 03 03	1909-11-13 25 25	1910-01-06 35 12
1909-07-29 24 08	1909-09-21 03 03	1909-11-14 12 03	1910-01-07 35 12
1909-07-30 24 08	1909-09-22 03 03	1909-11-15 12 03	1910-01-08 03 12
1909-07-31 03 01	1909-09-23 03 03	1909-11-16 12 03	1910-01-09 01 12
1909-08-01 12 01	1909-09-24 03 03	1909-11-17 12 03	1910-01-10 01 12
1909-08-02 12 19	1909-09-25 03 03	1909-11-18 12 03	1910-01-11 01 12
1909-08-03 12 19	1909-09-26 03 12	1909-11-19 12 03	1910-01-12 01 12
1909-08-04 12 35	1909-09-27 03 12	1909-11-20 03 03	1910-01-13 01 12
1909-08-05 12 35	1909-09-28 03 12	1909-11-21 08 24	1910-01-14 01 12
1909-08-06 12 01	1909-09-29 03 25	1909-11-22 08 12	1910-01-15 08 12

StarTypes: Life-Path Partners

1910-01-16 08 12	1910-03-11 01 12	1910-05-04 03 35	1910-06-27 25 08
1910-01-17 01 12	1910-03-12 01 12	1910-05-05 24 28	1910-06-28 24 08
1910-01-18 01 12	1910-03-13 03 12	1910-05-06 03 35	1910-06-29 24 08
1910-01-19 01 12	1910-03-14 03 12	1910-05-07 03 35	1910-06-30 24 08
1910-01-20 01 12	1910-03-15 03 12	1910-05-08 03 35	1910-07-01 25 08
1910-01-21 01 12	1910-03-16 03 12	1910-05-09 03 35	1910-07-02 25 08
1910-01-22 01 12	1910-03-17 03 12	1910-05-10 03 35	1910-07-03 25 09
1910-01-23 01 12	1910-03-18 03 12	1910-05-11 03 35	1910-07-04 25 08
1910-01-24 01 12	1910-03-19 03 12	1910-05-12 03 35	1910-07-05 25 23
1910-01-25 01 12	1910-03-20 03 12	1910-05-13 03 35	1910-07-06 25 09
1910-01-26 01 12	1910-03-21 03 12	1910-05-14 03 08	1910-07-07 25 09
1910-01-27 01 12	1910-03-22 03 03	1910-05-15 03 08	1910-07-08 25 09
1910-01-28 01 12	1910-03-23 12 03	1910-05-16 03 08	1910-07-09 25 09
1910-01-29 01 12	1910-03-24 12 03	1910-05-17 03 08	1910-07-10 25 09
1910-01-30 01 12	1910-03-25 12 03	1910-05-18 24 08	1910-07-11 25 09
1910-01-31 01 12	1910-03-26 12 03	1910-05-19 24 08	1910-07-12 25 09
1910-02-01 01 12	1910-03-27 12 12	1910-05-20 24 03	1910-07-13 25 09
1910-02-02 25 12	1910-03-28 03 12	1910-05-21 24 24	1910-07-14 25 01
1910-02-03 25 12	1910-03-29 03 03	1910-05-22 24 24	1910-07-15 25 03
1910-02-04 25 12	1910-03-30 03 03	1910-05-23 24 03	1910-07-16 25 02
1910-02-05 25 12	1910-03-31 24 24	1910-05-24 24 03	1910-07-17 25 23
1910-02-06 25 12	1910-04-01 24 24	1910-05-25 24 03	1910-07-18 25 23
1910-02-07 01 12	1910-04-02 24 24	1910-05-26 24 07	1910-07-19 25 40
1910-02-08 01 12	1910-04-03 03 03	1910-05-27 25 07	1910-07-20 25 07
1910-02-09 25 12	1910-04-04 03 03	1910-05-28 25 01	1910-07-21 25 01
1910-02-10 25 12	1910-04-05 03 03	1910-05-29 25 08	1910-07-22 25 02
1910-02-11 25 12	1910-04-06 03 12	1910-05-30 12 08	1910-07-23 25 01
1910-02-12 25 12	1910-04-07 03 03	1910-05-31 26 08	1910-07-24 25 40
1910-02-13 25 12	1910-04-08 03 03	1910-06-01 26 08	1910-07-25 25 40
1910-02-14 25 12	1910-04-09 03 03	1910-06-02 26 08	1910-07-26 25 09
1910-02-15 25 12	1910-04-10 03 03	1910-06-03 26 08	1910-07-27 25 35
1910-02-16 25 12	1910-04-11 03 03	1910-06-04 26 08	1910-07-28 03 03
1910-02-17 25 12	1910-04-12 03 03	1910-06-05 26 05	1910-07-29 03 09
1910-02-18 01 12	1910-04-13 03 03	1910-06-06 26 05	1910-07-30 12 09
1910-02-19 01 12	1910-04-14 03 03	1910-06-07 26 08	1910-07-31 12 39
1910-02-20 01 12	1910-04-15 03 03	1910-06-08 26 08	1910-08-01 12 23
1910-02-21 01 12	1910-04-16 03 03	1910-06-09 26 08	1910-08-02 12 23
1910-02-22 01 12	1910-04-17 03 03	1910-06-10 26 08	1910-08-03 12 23
1910-02-23 01 12	1910-04-18 03 03	1910-06-11 26 08	1910-08-04 12 23
1910-02-24 01 12	1910-04-19 03 03	1910-06-12 26 08	1910-08-05 03 23
1910-02-25 10 12	1910-04-20 03 03	1910-06-13 26 08	1910-08-06 03 23
1910-02-26 01 12	1910-04-21 03 08	1910-06-14 26 08	1910-08-07 12 23
1910-02-27 01 12	1910-04-22 03 01	1910-06-15 26 08	1910-08-08 12 09
1910-02-28 01 12	1910-04-23 03 24	1910-06-16 12 08	1910-08-09 12 09
1910-03-01 19 12	1910-04-24 03 25	1910-06-17 12 24	1910-08-10 12 01
1910-03-02 19 12	1910-04-25 03 08	1910-06-18 12 12	1910-08-11 12 25
1910-03-03 28 12	1910-04-26 12 18	1910-06-19 26 12	1910-08-12 12 42
1910-03-04 19 12	1910-04-27 12 08	1910-06-20 26 08	1910-08-13 12 08
1910-03-05 19 12	1910-04-28 25 08	1910-06-21 26 08	1910-08-14 12 60
1910-03-06 19 12	1910-04-29 26 12	1910-06-22 26 08	1910-08-15 12 39
1910-03-07 19 12	1910-04-30 24 24	1910-06-23 12 08	1910-08-16 12 05
1910-03-08 35 12	1910-05-01 24 35	1910-06-24 12 08	1910-08-17 12 35
1910-03-09 35 12	1910-05-02 24 35	1910-06-25 12 08	1910-08-18 12 35
1910-03-10 01 12	1910-05-03 25 35	1910-06-26 25 08	1910-08-19 12 35

StarTypes: Life-Path Partners

1910-08-20 12 07	1910-10-13 03 03	1910-12-06 03 03	1911-01-29 03 01
1910-08-21 12 19	1910-10-14 03 03	1910-12-07 03 03	1911-01-30 03 35
1910-08-22 12 28	1910-10-15 03 03	1910-12-08 03 12	1911-01-31 03 40
1910-08-23 12 35	1910-10-16 03 03	1910-12-09 03 03	1911-02-01 03 40
1910-08-24 12 12	1910-10-17 03 03	1910-12-10 03 03	1911-02-02 03 40
1910-08-25 12 24	1910-10-18 03 03	1910-12-11 03 03	1911-02-03 35 19
1910-08-26 12 35	1910-10-19 25 03	1910-12-12 03 03	1911-02-04 35 35
1910-08-27 12 35	1910-10-20 25 03	1910-12-13 12 03	1911-02-05 35 01
1910-08-28 24 35	1910-10-21 25 03	1910-12-14 26 03	1911-02-06 35 08
1910-08-29 03 35	1910-10-22 25 03	1910-12-15 12 03	1911-02-07 24 08
1910-08-30 24 35	1910-10-23 25 03	1910-12-16 12 03	1911-02-08 24 40
1910-08-31 24 35	1910-10-24 03 03	1910-12-17 12 03	1911-02-09 09 40
1910-09-01 24 35	1910-10-25 03 03	1910-12-18 03 03	1911-02-10 09 40
1910-09-02 24 35	1910-10-26 03 03	1910-12-19 03 03	1911-02-11 09 04
1910-09-03 24 35	1910-10-27 24 24	1910-12-20 03 03	1911-02-12 18 28
1910-09-04 24 35	1910-10-28 24 24	1910-12-21 24 12	1911-02-13 18 07
1910-09-05 03 35	1910-10-29 24 24	1910-12-22 24 24	1911-02-14 21 40
1910-09-06 03 35	1910-10-30 03 03	1910-12-23 24 25	1911-02-15 01 42
1910-09-07 03 35	1910-10-31 03 03	1910-12-24 24 25	1911-02-16 01 09
1910-09-08 03 35	1910-11-01 03 03	1910-12-25 03 03	1911-02-17 01 08
1910-09-09 03 25	1910-11-02 03 03	1910-12-26 03 03	1911-02-18 25 12
1910-09-10 03 25	1910-11-03 03 03	1910-12-27 03 03	1911-02-19 26 12
1910-09-11 03 35	1910-11-04 03 03	1910-12-28 03 03	1911-02-20 26 39
1910-09-12 03 19	1910-11-05 03 03	1910-12-29 03 03	1911-02-21 26 05
1910-09-13 03 24	1910-11-06 03 03	1910-12-30 03 03	1911-02-22 26 40
1910-09-14 03 24	1910-11-07 03 03	1910-12-31 03 03	1911-02-23 26 07
1910-09-15 12 03	1910-11-08 03 03	1911-01-01 03 03	1911-02-24 26 11
1910-09-16 12 24	1910-11-09 03 03	1911-01-02 03 03	1911-02-25 26 05
1910-09-17 12 24	1910-11-10 03 03	1911-01-03 01 03	1911-02-26 26 05
1910-09-18 12 24	1910-11-11 03 12	1911-01-04 01 03	1911-02-27 26 05
1910-09-19 12 24	1910-11-12 03 03	1911-01-05 01 03	1911-02-28 03 05
1910-09-20 25 24	1910-11-13 03 03	1911-01-06 01 03	1911-03-01 03 08
1910-09-21 25 24	1910-11-14 03 03	1911-01-07 24 24	1911-03-02 03 04
1910-09-22 25 24	1910-11-15 03 03	1911-01-08 01 03	1911-03-03 28 04
1910-09-23 24 24	1910-11-16 24 24	1911-01-09 01 03	1911-03-04 19 35
1910-09-24 24 35	1910-11-17 03 03	1911-01-10 01 03	1911-03-05 03 08
1910-09-25 25 35	1910-11-18 03 03	1911-01-11 03 03	1911-03-06 03 35
1910-09-26 25 35	1910-11-19 03 03	1911-01-12 03 03	1911-03-07 19 08
1910-09-27 25 35	1910-11-20 03 03	1911-01-13 03 03	1911-03-08 19 08
1910-09-28 25 35	1910-11-21 03 03	1911-01-14 03 03	1911-03-09 07 08
1910-09-29 25 24	1910-11-22 03 03	1911-01-15 03 03	1911-03-10 07 35
1910-09-30 25 25	1910-11-23 03 03	1911-01-16 03 03	1911-03-11 07 03
1910-10-01 25 24	1910-11-24 03 03	1911-01-17 26 03	1911-03-12 28 03
1910-10-02 25 24	1910-11-25 03 03	1911-01-18 26 03	1911-03-13 28 35
1910-10-03 25 24	1910-11-26 03 25	1911-01-19 26 19	1911-03-14 25 08
1910-10-04 03 24	1910-11-27 03 03	1911-01-20 12 19	1911-03-15 29 08
1910-10-05 03 03	1910-11-28 03 03	1911-01-21 12 03	1911-03-16 28 28
1910-10-06 03 24	1910-11-29 03 03	1911-01-22 12 03	1911-03-17 28 12
1910-10-07 03 25	1910-11-30 03 03	1911-01-23 12 28	1911-03-18 12 03
1910-10-08 03 25	1910-12-01 03 03	1911-01-24 12 04	1911-03-19 12 35
1910-10-09 03 03	1910-12-02 03 03	1911-01-25 12 40	1911-03-20 12 35
1910-10-10 03 03	1910-12-03 03 03	1911-01-26 25 40	1911-03-21 12 19
1910-10-11 03 03	1910-12-04 03 03	1911-01-27 25 40	1911-03-22 12 19
1910-10-12 03 03	1910-12-05 03 03	1911-01-28 25 40	1911-03-23 24 19

StarTypes: Life-Path Partners

1911-03-24 07 28	1911-05-17 01 24	1911-07-10 26 12	1911-09-02 28 07
1911-03-25 24 35	1911-05-18 01 03	1911-07-11 26 24	1911-09-03 28 07
1911-03-26 24 01	1911-05-19 10 24	1911-07-12 04 24	1911-09-04 28 42
1911-03-27 28 01	1911-05-20 10 03	1911-07-13 26 25	1911-09-05 04 42
1911-03-28 07 08	1911-05-21 10 03	1911-07-14 26 25	1911-09-06 04 10
1911-03-29 40 08	1911-05-22 19 08	1911-07-15 26 12	1911-09-07 04 04
1911-03-30 04 01	1911-05-23 26 05	1911-07-16 26 25	1911-09-08 04 04
1911-03-31 04 01	1911-05-24 26 09	1911-07-17 26 25	1911-09-09 05 08
1911-04-01 04 01	1911-05-25 26 35	1911-07-18 26 25	1911-09-10 35 11
1911-04-02 01 01	1911-05-26 28 24	1911-07-19 12 25	1911-09-11 11 08
1911-04-03 01 01	1911-05-27 28 39	1911-07-20 41 25	1911-09-12 35 24
1911-04-04 01 01	1911-05-28 28 09	1911-07-21 41 25	1911-09-13 35 05
1911-04-05 28 01	1911-05-29 28 04	1911-07-22 40 25	1911-09-14 11 05
1911-04-06 28 01	1911-05-30 01 09	1911-07-23 08 25	1911-09-15 35 05
1911-04-07 01 03	1911-05-31 01 09	1911-07-24 08 25	1911-09-16 11 05
1911-04-08 01 03	1911-06-01 01 24	1911-07-25 08 25	1911-09-17 11 05
1911-04-09 01 03	1911-06-02 24 24	1911-07-26 08 25	1911-09-18 11 05
1911-04-10 28 35	1911-06-03 01 09	1911-07-27 28 25	1911-09-19 35 05
1911-04-11 03 08	1911-06-04 01 09	1911-07-28 28 24	1911-09-20 35 08
1911-04-12 28 08	1911-06-05 01 24	1911-07-29 28 24	1911-09-21 35 18
1911-04-13 28 12	1911-06-06 07 24	1911-07-30 28 24	1911-09-22 11 04
1911-04-14 28 12	1911-06-07 28 24	1911-07-31 28 25	1911-09-23 11 04
1911-04-15 01 01	1911-06-08 28 25	1911-08-01 28 25	1911-09-24 11 11
1911-04-16 01 28	1911-06-09 28 24	1911-08-02 28 25	1911-09-25 11 35
1911-04-17 01 19	1911-06-10 28 25	1911-08-03 28 25	1911-09-26 35 42
1911-04-18 01 01	1911-06-11 07 25	1911-08-04 29 25	1911-09-27 35 42
1911-04-19 03 01	1911-06-12 08 24	1911-08-05 29 25	1911-09-28 35 19
1911-04-20 03 28	1911-06-13 08 25	1911-08-06 29 24	1911-09-29 35 07
1911-04-21 03 01	1911-06-14 29 25	1911-08-07 29 24	1911-09-30 35 07
1911-04-22 03 08	1911-06-15 08 25	1911-08-08 29 03	1911-10-01 35 04
1911-04-23 03 08	1911-06-16 08 25	1911-08-09 29 25	1911-10-02 35 42
1911-04-24 03 08	1911-06-17 08 25	1911-08-10 28 24	1911-10-03 35 09
1911-04-25 03 08	1911-06-18 07 25	1911-08-11 28 08	1911-10-04 35 07
1911-04-26 03 08	1911-06-19 25 25	1911-08-12 28 04	1911-10-05 35 35
1911-04-27 03 08	1911-06-20 29 24	1911-08-13 28 08	1911-10-06 28 08
1911-04-28 03 01	1911-06-21 26 24	1911-08-14 28 08	1911-10-07 28 08
1911-04-29 35 01	1911-06-22 26 24	1911-08-15 28 24	1911-10-08 28 42
1911-04-30 35 04	1911-06-23 04 35	1911-08-16 57 24	1911-10-09 28 25
1911-05-01 03 39	1911-06-24 04 01	1911-08-17 57 04	1911-10-10 01 11
1911-05-02 35 04	1911-06-25 04 01	1911-08-18 28 18	1911-10-11 04 11
1911-05-03 03 08	1911-06-26 04 25	1911-08-19 28 18	1911-10-12 42 11
1911-05-04 35 04	1911-06-27 04 35	1911-08-20 28 18	1911-10-13 08 11
1911-05-05 35 12	1911-06-28 04 24	1911-08-21 28 18	1911-10-14 08 11
1911-05-06 35 35	1911-06-29 04 25	1911-08-22 28 35	1911-10-15 08 11
1911-05-07 04 04	1911-06-30 04 25	1911-08-23 28 35	1911-10-16 08 11
1911-05-08 35 08	1911-07-01 04 25	1911-08-24 28 04	1911-10-17 01 08
1911-05-09 03 04	1911-07-02 04 25	1911-08-25 28 04	1911-10-18 01 28
1911-05-10 03 08	1911-07-03 04 25	1911-08-26 28 04	1911-10-19 24 11
1911-05-11 03 08	1911-07-04 04 25	1911-08-27 28 18	1911-10-20 24 11
1911-05-12 03 08	1911-07-05 04 25	1911-08-28 28 35	1911-10-21 24 11
1911-05-13 10 04	1911-07-06 04 25	1911-08-29 28 18	1911-10-22 03 11
1911-05-14 10 04	1911-07-07 04 25	1911-08-30 28 42	1911-10-23 03 11
1911-05-15 10 04	1911-07-08 04 25	1911-08-31 28 08	1911-10-24 03 11
1911-05-16 10 24	1911-07-09 26 25	1911-09-01 28 42	1911-10-25 03 35

StarTypes: Life-Path Partners

1911-10-26 03 35	1911-12-19 28 41	1912-02-11 28 40	1912-04-05 04 07
1911-10-27 04 07	1911-12-20 28 41	1912-02-12 28 40	1912-04-06 09 01
1911-10-28 04 35	1911-12-21 28 41	1912-02-13 28 40	1912-04-07 39 35
1911-10-29 04 04	1911-12-22 04 41	1912-02-14 28 40	1912-04-08 09 35
1911-10-30 04 35	1911-12-23 04 41	1912-02-15 28 40	1912-04-09 09 19
1911-10-31 04 28	1911-12-24 04 28	1912-02-16 28 40	1912-04-10 05 19
1911-11-01 04 07	1911-12-25 04 19	1912-02-17 28 40	1912-04-11 07 39
1911-11-02 04 04	1911-12-26 04 19	1912-02-18 28 02	1912-04-12 28 39
1911-11-03 04 08	1911-12-27 04 41	1912-02-19 28 35	1912-04-13 28 39
1911-11-04 04 08	1911-12-28 04 07	1912-02-20 04 35	1912-04-14 28 35
1911-11-05 04 08	1911-12-29 04 41	1912-02-21 04 05	1912-04-15 28 35
1911-11-06 04 24	1911-12-30 04 01	1912-02-22 04 21	1912-04-16 07 39
1911-11-07 41 04	1911-12-31 04 40	1912-02-23 04 01	1912-04-17 07 22
1911-11-08 41 04	1912-01-01 04 41	1912-02-24 09 35	1912-04-18 07 22
1911-11-09 41 04	1912-01-02 05 41	1912-02-25 09 35	1912-04-19 07 23
1911-11-10 40 04	1912-01-03 29 41	1912-02-26 04 35	1912-04-20 07 23
1911-11-11 40 04	1912-01-04 29 41	1912-02-27 28 35	1912-04-21 35 23
1911-11-12 40 04	1912-01-05 18 41	1912-02-28 24 35	1912-04-22 28 22
1911-11-13 40 08	1912-01-06 08 41	1912-02-29 28 35	1912-04-23 28 22
1911-11-14 40 08	1912-01-07 05 41	1912-03-01 28 28	1912-04-24 26 01
1911-11-15 40 08	1912-01-08 05 07	1912-03-02 28 28	1912-04-25 26 01
1911-11-16 40 04	1912-01-09 05 07	1912-03-03 25 25	1912-04-26 28 18
1911-11-17 41 04	1912-01-10 05 07	1912-03-04 25 25	1912-04-27 26 09
1911-11-18 04 00	1912-01-11 05 00	1912-03-05 26 35	1912-04-28 26 09
1911-11-19 04 04	1912-01-12 05 31	1912-03-06 26 35	1912-04-29 08 28
1911-11-20 04 41	1912-01-13 05 41	1912-03-07 25 35	1912-04-30 08 28
1911-11-21 04 04	1912-01-14 04 41	1912-03-08 07 08	1912-05-01 08 01
1911-11-22 04 04	1912-01-15 04 41	1912-03-09 40 08	1912-05-02 26 04
1911-11-23 04 41	1912-01-16 04 41	1912-03-10 08 35	1912-05-03 28 04
1911-11-24 04 00	1912-01-17 01 41	1912-03-11 08 19	1912-05-04 26 22
1911-11-25 04 31	1912-01-18 01 41	1912-03-12 08 19	1912-05-05 28 40
1911-11-26 04 41	1912-01-19 01 41	1912-03-13 08 19	1912-05-06 28 23
1911-11-27 04 01	1912-01-20 01 41	1912-03-14 42 35	1912-05-07 28 01
1911-11-28 04 07	1912-01-21 01 41	1912-03-15 05 35	1912-05-08 28 01
1911-11-29 28 07	1912-01-22 01 40	1912-03-16 05 40	1912-05-09 28 23
1911-11-30 28 08	1912-01-23 03 40	1912-03-17 05 40	1912-05-10 28 23
1911-12-01 28 07	1912-01-24 01 19	1912-03-18 04 11	1912-05-11 28 23
1911-12-02 28 24	1912-01-25 01 19	1912-03-19 04 35	1912-05-12 28 39
1911-12-03 28 24	1912-01-26 01 01	1912-03-20 04 19	1912-05-13 28 35
1911-12-04 28 28	1912-01-27 01 01	1912-03-21 04 11	1912-05-14 28 01
1911-12-05 04 01	1912-01-28 01 41	1912-03-22 04 19	1912-05-15 28 01
1911-12-06 04 28	1912-01-29 01 41	1912-03-23 04 11	1912-05-16 28 01
1911-12-07 04 28	1912-01-30 01 41	1912-03-24 04 11	1912-05-17 28 01
1911-12-08 05 01	1912-01-31 03 41	1912-03-25 04 31	1912-05-18 28 01
1911-12-09 05 28	1912-02-01 03 41	1912-03-26 04 35	1912-05-19 28 01
1911-12-10 05 01	1912-02-02 35 41	1912-03-27 04 19	1912-05-20 28 01
1911-12-11 04 19	1912-02-03 03 01	1912-03-28 04 19	1912-05-21 28 01
1911-12-12 04 24	1912-02-04 28 41	1912-03-29 04 08	1912-05-22 28 01
1911-12-13 39 07	1912-02-05 28 40	1912-03-30 04 35	1912-05-23 24 39
1911-12-14 28 07	1912-02-06 28 40	1912-03-31 04 25	1912-05-24 24 28
1911-12-15 28 01	1912-02-07 28 40	1912-04-01 04 25	1912-05-25 24 09
1911-12-16 28 01	1912-02-08 28 07	1912-04-02 04 24	1912-05-26 25 09
1911-12-17 28 41	1912-02-09 28 19	1912-04-03 04 25	1912-05-27 24 04
1911-12-18 28 41	1912-02-10 28 19	1912-04-04 04 24	1912-05-28 24 19

StarTypes: Life-Path Partners

1912-05-29 24 04	1912-07-22 41 35	1912-09-14 19 08	1912-11-07 40 04
1912-05-30 04 04	1912-07-23 41 28	1912-09-15 19 08	1912-11-08 40 01
1912-05-31 28 04	1912-07-24 41 28	1912-09-16 10 08	1912-11-09 41 41
1912-06-01 09 41	1912-07-25 41 28	1912-09-17 10 08	1912-11-10 01 41
1912-06-02 09 41	1912-07-26 05 35	1912-09-18 08 08	1912-11-11 01 41
1912-06-03 26 41	1912-07-27 05 35	1912-09-19 08 08	1912-11-12 01 41
1912-06-04 09 04	1912-07-28 05 35	1912-09-20 08 08	1912-11-13 01 41
1912-06-05 04 04	1912-07-29 18 35	1912-09-21 08 35	1912-11-14 28 41
1912-06-06 18 04	1912-07-30 18 28	1912-09-22 08 08	1912-11-15 28 41
1912-06-07 01 28	1912-07-31 07 24	1912-09-23 26 07	1912-11-16 28 41
1912-06-08 01 28	1912-08-01 07 24	1912-09-24 26 07	1912-11-17 28 19
1912-06-09 01 04	1912-08-02 07 24	1912-09-25 26 28	1912-11-18 28 41
1912-06-10 01 04	1912-08-03 07 28	1912-09-26 26 08	1912-11-19 28 41
1912-06-11 01 01	1912-08-04 07 35	1912-09-27 07 08	1912-11-20 28 07
1912-06-12 01 01	1912-08-05 07 35	1912-09-28 26 12	1912-11-21 28 41
1912-06-13 01 04	1912-08-06 07 28	1912-09-29 26 12	1912-11-22 28 01
1912-06-14 01 04	1912-08-07 07 28	1912-09-30 26 35	1912-11-23 29 41
1912-06-15 01 04	1912-08-08 18 28	1912-10-01 26 35	1912-11-24 29 41
1912-06-16 01 04	1912-08-09 05 28	1912-10-02 26 35	1912-11-25 29 41
1912-06-17 01 04	1912-08-10 05 28	1912-10-03 26 35	1912-11-26 29 41
1912-06-18 01 04	1912-08-11 05 28	1912-10-04 26 35	1912-11-27 29 41
1912-06-19 01 04	1912-08-12 05 28	1912-10-05 26 35	1912-11-28 41 41
1912-06-20 01 28	1912-08-13 05 28	1912-10-06 28 35	1912-11-29 41 41
1912-06-21 19 04	1912-08-14 05 35	1912-10-07 28 01	1912-11-30 41 41
1912-06-22 40 04	1912-08-15 05 08	1912-10-08 24 08	1912-12-01 28 19
1912-06-23 40 04	1912-08-16 05 08	1912-10-09 24 35	1912-12-02 01 19
1912-06-24 40 01	1912-08-17 05 28	1912-10-10 24 01	1912-12-03 41 07
1912-06-25 40 04	1912-08-18 07 35	1912-10-11 24 01	1912-12-04 41 41
1912-06-26 40 04	1912-08-19 07 08	1912-10-12 24 01	1912-12-05 40 01
1912-06-27 40 04	1912-08-20 07 08	1912-10-13 24 01	1912-12-06 41 41
1912-06-28 40 41	1912-08-21 39 08	1912-10-14 24 01	1912-12-07 07 40
1912-06-29 40 41	1912-08-22 39 07	1912-10-15 24 01	1912-12-08 07 40
1912-06-30 40 40	1912-08-23 39 07	1912-10-16 24 01	1912-12-09 07 40
1912-07-01 40 04	1912-08-24 39 08	1912-10-17 24 01	1912-12-10 07 40
1912-07-02 40 04	1912-08-25 42 08	1912-10-18 24 01	1912-12-11 07 40
1912-07-03 40 40	1912-08-26 42 08	1912-10-19 24 01	1912-12-12 07 40
1912-07-04 05 24	1912-08-27 09 12	1912-10-20 24 07	1912-12-13 07 40
1912-07-05 05 40	1912-08-28 19 12	1912-10-21 24 07	1912-12-14 07 40
1912-07-06 05 05	1912-08-29 19 08	1912-10-22 24 07	1912-12-15 07 19
1912-07-07 35 04	1912-08-30 40 08	1912-10-23 24 08	1912-12-16 07 40
1912-07-08 35 04	1912-08-31 28 08	1912-10-24 03 08	1912-12-17 07 19
1912-07-09 35 28	1912-09-01 01 08	1912-10-25 03 03	1912-12-18 40 40
1912-07-10 19 04	1912-09-02 03 08	1912-10-26 03 03	1912-12-19 40 40
1912-07-11 35 04	1912-09-03 03 08	1912-10-27 03 03	1912-12-20 40 01
1912-07-12 07 28	1912-09-04 24 08	1912-10-28 03 01	1912-12-21 28 40
1912-07-13 07 28	1912-09-05 24 08	1912-10-29 03 01	1912-12-22 28 40
1912-07-14 07 28	1912-09-06 24 08	1912-10-30 03 40	1912-12-23 28 40
1912-07-15 07 28	1912-09-07 01 08	1912-10-31 03 40	1912-12-24 28 40
1912-07-16 07 28	1912-09-08 01 18	1912-11-01 24 40	1912-12-25 40 40
1912-07-17 07 28	1912-09-09 01 08	1912-11-02 24 01	1912-12-26 07 40
1912-07-18 05 28	1912-09-10 01 08	1912-11-03 03 04	1912-12-27 07 40
1912-07-19 05 08	1912-09-11 01 08	1912-11-04 03 28	1912-12-28 08 41
1912-07-20 05 08	1912-09-12 19 08	1912-11-05 03 42	1912-12-29 08 40
1912-07-21 41 35	1912-09-13 19 08	1912-11-06 40 04	1912-12-30 08 07

StarTypes: Life-Path Partners

1912-12-31 07 40	1913-02-23 19 08	1913-04-18 01 08	1913-06-11 40 01
1913-01-01 08 07	1913-02-24 40 24	1913-04-19 07 08	1913-06-12 19 09
1913-01-02 24 40	1913-02-25 01 24	1913-04-20 07 25	1913-06-13 19 07
1913-01-03 24 19	1913-02-26 01 35	1913-04-21 01 25	1913-06-14 19 24
1913-01-04 24 19	1913-02-27 07 18	1913-04-22 07 11	1913-06-15 19 24
1913-01-05 24 40	1913-02-28 07 04	1913-04-23 01 04	1913-06-16 19 28
1913-01-06 24 40	1913-03-01 07 19	1913-04-24 01 11	1913-06-17 19 40
1913-01-07 03 40	1913-03-02 40 19	1913-04-25 01 19	1913-06-18 19 40
1913-01-08 03 40	1913-03-03 40 11	1913-04-26 01 01	1913-06-19 03 40
1913-01-09 03 40	1913-03-04 40 11	1913-04-27 40 35	1913-06-20 25 30
1913-01-10 40 40	1913-03-05 40 11	1913-04-28 40 11	1913-06-21 12 01
1913-01-11 40 40	1913-03-06 40 27	1913-04-29 40 35	1913-06-22 12 30
1913-01-12 41 40	1913-03-07 40 11	1913-04-30 40 35	1913-06-23 12 30
1913-01-13 41 19	1913-03-08 40 11	1913-05-01 40 11	1913-06-24 12 06
1913-01-14 41 19	1913-03-09 40 11	1913-05-02 40 11	1913-06-25 03 40
1913-01-15 41 35	1913-03-10 40 11	1913-05-03 40 11	1913-06-26 12 01
1913-01-16 40 31	1913-03-11 40 11	1913-05-04 40 11	1913-06-27 07 19
1913-01-17 40 40	1913-03-12 40 21	1913-05-05 41 11	1913-06-28 07 01
1913-01-18 40 40	1913-03-13 40 11	1913-05-06 40 11	1913-06-29 19 01
1913-01-19 40 40	1913-03-14 40 11	1913-05-07 40 35	1913-06-30 07 01
1913-01-20 40 40	1913-03-15 07 21	1913-05-08 28 35	1913-07-01 07 01
1913-01-21 40 40	1913-03-16 07 21	1913-05-09 28 35	1913-07-02 07 01
1913-01-22 40 40	1913-03-17 07 27	1913-05-10 28 35	1913-07-03 19 01
1913-01-23 40 40	1913-03-18 07 27	1913-05-11 28 11	1913-07-04 19 01
1913-01-24 40 40	1913-03-19 07 11	1913-05-12 28 35	1913-07-05 09 01
1913-01-25 40 40	1913-03-20 07 19	1913-05-13 28 35	1913-07-06 09 01
1913-01-26 40 25	1913-03-21 07 18	1913-05-14 28 35	1913-07-07 39 01
1913-01-27 40 25	1913-03-22 07 08	1913-05-15 28 08	1913-07-08 60 07
1913-01-28 40 19	1913-03-23 07 03	1913-05-16 28 08	1913-07-09 19 07
1913-01-29 40 19	1913-03-24 07 03	1913-05-17 28 24	1913-07-10 28 07
1913-01-30 40 40	1913-03-25 07 28	1913-05-18 28 24	1913-07-11 29 07
1913-01-31 40 07	1913-03-26 07 08	1913-05-19 28 35	1913-07-12 29 28
1913-02-01 40 19	1913-03-27 07 08	1913-05-20 29 35	1913-07-13 29 24
1913-02-02 40 19	1913-03-28 07 35	1913-05-21 29 01	1913-07-14 19 41
1913-02-03 40 19	1913-03-29 07 19	1913-05-22 28 01	1913-07-15 19 41
1913-02-04 40 19	1913-03-30 07 01	1913-05-23 28 01	1913-07-16 19 40
1913-02-05 40 19	1913-03-31 07 21	1913-05-24 28 01	1913-07-17 19 40
1913-02-06 40 19	1913-04-01 07 27	1913-05-25 28 01	1913-07-18 19 40
1913-02-07 40 19	1913-04-02 07 21	1913-05-26 28 01	1913-07-19 19 40
1913-02-08 40 19	1913-04-03 07 21	1913-05-27 28 01	1913-07-20 19 01
1913-02-09 40 19	1913-04-04 07 35	1913-05-28 28 27	1913-07-21 19 01
1913-02-10 40 19	1913-04-05 07 35	1913-05-29 28 35	1913-07-22 19 40
1913-02-11 40 40	1913-04-06 07 35	1913-05-30 19 35	1913-07-23 19 40
1913-02-12 41 01	1913-04-07 07 01	1913-05-31 19 01	1913-07-24 19 19
1913-02-13 01 40	1913-04-08 07 35	1913-06-01 28 01	1913-07-25 19 40
1913-02-14 01 40	1913-04-09 07 35	1913-06-02 19 01	1913-07-26 19 01
1913-02-15 01 40	1913-04-10 60 35	1913-06-03 19 01	1913-07-27 01 01
1913-02-16 01 40	1913-04-11 60 35	1913-06-04 19 01	1913-07-28 01 40
1913-02-17 01 01	1913-04-12 05 35	1913-06-05 19 01	1913-07-29 19 40
1913-02-18 40 01	1913-04-13 41 35	1913-06-06 19 01	1913-07-30 19 40
1913-02-19 40 01	1913-04-14 41 35	1913-06-07 19 01	1913-07-31 19 40
1913-02-20 19 40	1913-04-15 01 35	1913-06-08 19 01	1913-08-01 01 40
1913-02-21 19 11	1913-04-16 07 19	1913-06-09 40 01	1913-08-02 01 40
1913-02-22 19 40	1913-04-17 07 11	1913-06-10 40 01	1913-08-03 19 40

StarTypes: Life-Path Partners

1913-08-04 01 40	1913-09-27 10 19	1913-11-20 05 01	1914-01-13 40 40
1913-08-05 01 40	1913-09-28 10 19	1913-11-21 60 04	1914-01-14 40 40
1913-08-06 01 07	1913-09-29 09 19	1913-11-22 60 04	1914-01-15 40 23
1913-08-07 01 07	1913-09-30 04 19	1913-11-23 60 04	1914-01-16 40 02
1913-08-08 01 01	1913-10-01 04 19	1913-11-24 05 05	1914-01-17 40 60
1913-08-09 01 01	1913-10-02 04 07	1913-11-25 01 01	1914-01-18 40 07
1913-08-10 01 41	1913-10-03 04 07	1913-11-26 01 01	1914-01-19 30 00
1913-08-11 01 41	1913-10-04 04 08	1913-11-27 01 04	1914-01-20 30 58
1913-08-12 01 40	1913-10-05 04 08	1913-11-28 01 04	1914-01-21 30 04
1913-08-13 01 40	1913-10-06 04 07	1913-11-29 01 40	1914-01-22 30 04
1913-08-14 35 40	1913-10-07 04 07	1913-11-30 01 40	1914-01-23 30 40
1913-08-15 35 40	1913-10-08 04 07	1913-12-01 01 40	1914-01-24 30 40
1913-08-16 35 40	1913-10-09 04 07	1913-12-02 01 40	1914-01-25 30 58
1913-08-17 11 41	1913-10-10 04 07	1913-12-03 01 40	1914-01-26 30 58
1913-08-18 11 41	1913-10-11 01 08	1913-12-04 01 40	1914-01-27 30 58
1913-08-19 01 40	1913-10-12 01 08	1913-12-05 01 19	1914-01-28 30 58
1913-08-20 01 19	1913-10-13 01 08	1913-12-06 01 07	1914-01-29 30 58
1913-08-21 01 19	1913-10-14 01 25	1913-12-07 01 40	1914-01-30 30 58
1913-08-22 01 05	1913-10-15 07 25	1913-12-08 23 40	1914-01-31 30 02
1913-08-23 01 07	1913-10-16 01 24	1913-12-09 09 01	1914-02-01 30 58
1913-08-24 01 40	1913-10-17 01 24	1913-12-10 42 01	1914-02-02 30 00
1913-08-25 01 40	1913-10-18 01 19	1913-12-11 42 40	1914-02-03 30 30
1913-08-26 01 40	1913-10-19 01 07	1913-12-12 42 40	1914-02-04 30 30
1913-08-27 31 40	1913-10-20 01 19	1913-12-13 42 40	1914-02-05 30 30
1913-08-28 31 40	1913-10-21 01 19	1913-12-14 21 40	1914-02-06 02 58
1913-08-29 31 40	1913-10-22 01 19	1913-12-15 60 40	1914-02-07 02 58
1913-08-30 31 40	1913-10-23 01 19	1913-12-16 60 40	1914-02-08 02 58
1913-08-31 31 40	1913-10-24 01 19	1913-12-17 05 40	1914-02-09 02 58
1913-09-01 21 40	1913-10-25 01 19	1913-12-18 60 40	1914-02-10 40 30
1913-09-02 21 40	1913-10-26 01 19	1913-12-19 60 19	1914-02-11 40 40
1913-09-03 21 19	1913-10-27 01 19	1913-12-20 01 19	1914-02-12 40 01
1913-09-04 21 01	1913-10-28 01 07	1913-12-21 01 07	1914-02-13 19 60
1913-09-05 31 01	1913-10-29 01 19	1913-12-22 01 07	1914-02-14 19 39
1913-09-06 31 40	1913-10-30 01 19	1913-12-23 01 01	1914-02-15 19 07
1913-09-07 01 19	1913-10-31 39 35	1913-12-24 01 40	1914-02-16 19 07
1913-09-08 01 35	1913-11-01 39 35	1913-12-25 01 41	1914-02-17 40 39
1913-09-09 01 40	1913-11-02 39 01	1913-12-26 04 41	1914-02-18 01 28
1913-09-10 21 40	1913-11-03 39 01	1913-12-27 04 40	1914-02-19 01 35
1913-09-11 21 40	1913-11-04 39 01	1913-12-28 04 40	1914-02-20 01 40
1913-09-12 39 40	1913-11-05 39 01	1913-12-29 04 40	1914-02-21 01 02
1913-09-13 39 40	1913-11-06 39 07	1913-12-30 04 40	1914-02-22 40 02
1913-09-14 35 40	1913-11-07 19 07	1913-12-31 04 40	1914-02-23 40 58
1913-09-15 35 19	1913-11-08 35 08	1914-01-01 04 40	1914-02-24 40 58
1913-09-16 35 03	1913-11-09 35 08	1914-01-02 04 40	1914-02-25 40 58
1913-09-17 11 03	1913-11-10 35 08	1914-01-03 40 19	1914-02-26 40 58
1913-09-18 11 19	1913-11-11 11 24	1914-01-04 40 19	1914-02-27 40 30
1913-09-19 11 19	1913-11-12 11 24	1914-01-05 40 00	1914-02-28 01 30
1913-09-20 35 19	1913-11-13 11 24	1914-01-06 40 00	1914-03-01 01 59
1913-09-21 01 07	1913-11-14 11 01	1914-01-07 40 40	1914-03-02 01 30
1913-09-22 05 07	1913-11-15 05 01	1914-01-08 40 40	1914-03-03 01 30
1913-09-23 10 19	1913-11-16 08 01	1914-01-09 40 40	1914-03-04 01 30
1913-09-24 10 19	1913-11-17 08 01	1914-01-10 40 40	1914-03-05 02 58
1913-09-25 10 19	1913-11-18 08 01	1914-01-11 40 40	1914-03-06 02 58
1913-09-26 10 19	1913-11-19 08 01	1914-01-12 40 58	1914-03-07 02 58

StarTypes: Life-Path Partners

1914-03-08 21 58	1914-05-01 40 30	1914-06-24 19 23	1914-08-17 05 60
1914-03-09 04 30	1914-05-02 40 30	1914-06-25 19 23	1914-08-18 05 02
1914-03-10 04 30	1914-05-03 07 01	1914-06-26 19 40	1914-08-19 05 02
1914-03-11 04 22	1914-05-04 19 11	1914-06-27 19 23	1914-08-20 05 02
1914-03-12 04 01	1914-05-05 08 39	1914-06-28 19 40	1914-08-21 05 02
1914-03-13 01 01	1914-05-06 09 01	1914-06-29 19 23	1914-08-22 05 02
1914-03-14 01 39	1914-05-07 09 08	1914-06-30 19 23	1914-08-23 05 02
1914-03-15 04 39	1914-05-08 09 08	1914-07-01 19 40	1914-08-24 05 02
1914-03-16 04 39	1914-05-09 09 24	1914-07-02 19 05	1914-08-25 05 05
1914-03-17 04 04	1914-05-10 09 03	1914-07-03 19 01	1914-08-26 05 35
1914-03-18 04 11	1914-05-11 09 01	1914-07-04 19 01	1914-08-27 05 39
1914-03-19 24 35	1914-05-12 42 01	1914-07-05 19 04	1914-08-28 05 60
1914-03-20 24 35	1914-05-13 01 40	1914-07-06 40 40	1914-08-29 07 60
1914-03-21 25 02	1914-05-14 01 40	1914-07-07 40 40	1914-08-30 07 35
1914-03-22 24 06	1914-05-15 39 30	1914-07-08 19 40	1914-08-31 07 19
1914-03-23 24 06	1914-05-16 39 30	1914-07-09 07 40	1914-09-01 07 01
1914-03-24 25 30	1914-05-17 04 30	1914-07-10 07 23	1914-09-02 07 60
1914-03-25 24 30	1914-05-18 04 30	1914-07-11 07 22	1914-09-03 07 07
1914-03-26 24 30	1914-05-19 04 30	1914-07-12 07 23	1914-09-04 07 07
1914-03-27 24 30	1914-05-20 22 21	1914-07-13 07 23	1914-09-05 07 22
1914-03-28 01 30	1914-05-21 09 21	1914-07-14 01 22	1914-09-06 07 28
1914-03-29 01 33	1914-05-22 22 21	1914-07-15 07 42	1914-09-07 07 28
1914-03-30 01 33	1914-05-23 04 14	1914-07-16 07 42	1914-09-08 07 24
1914-03-31 09 33	1914-05-24 04 14	1914-07-17 07 23	1914-09-09 07 24
1914-04-01 09 06	1914-05-25 04 30	1914-07-18 35 39	1914-09-10 07 24
1914-04-02 09 06	1914-05-26 04 30	1914-07-19 35 22	1914-09-11 07 35
1914-04-03 09 06	1914-05-27 04 30	1914-07-20 35 22	1914-09-12 07 35
1914-04-04 09 06	1914-05-28 04 30	1914-07-21 39 23	1914-09-13 07 35
1914-04-05 08 06	1914-05-29 04 30	1914-07-22 39 23	1914-09-14 07 35
1914-04-06 05 21	1914-05-30 04 30	1914-07-23 39 23	1914-09-15 01 35
1914-04-07 05 21	1914-05-31 04 30	1914-07-24 39 23	1914-09-16 01 35
1914-04-08 40 01	1914-06-01 04 23	1914-07-25 39 40	1914-09-17 60 35
1914-04-09 40 01	1914-06-02 28 23	1914-07-26 39 23	1914-09-18 39 39
1914-04-10 40 35	1914-06-03 28 05	1914-07-27 39 02	1914-09-19 39 39
1914-04-11 40 24	1914-06-04 28 05	1914-07-28 39 60	1914-09-20 39 39
1914-04-12 40 01	1914-06-05 28 05	1914-07-29 39 18	1914-09-21 39 39
1914-04-13 40 18	1914-06-06 28 01	1914-07-30 39 01	1914-09-22 39 39
1914-04-14 40 39	1914-06-07 28 01	1914-07-31 39 09	1914-09-23 39 39
1914-04-15 40 11	1914-06-08 28 04	1914-08-01 60 22	1914-09-24 39 39
1914-04-16 09 01	1914-06-09 28 04	1914-08-02 60 19	1914-09-25 39 39
1914-04-17 09 35	1914-06-10 01 04	1914-08-03 60 19	1914-09-26 39 19
1914-04-18 01 35	1914-06-11 19 40	1914-08-04 05 40	1914-09-27 39 19
1914-04-19 01 06	1914-06-12 08 30	1914-08-05 08 02	1914-09-28 39 35
1914-04-20 01 33	1914-06-13 08 30	1914-08-06 42 22	1914-09-29 08 35
1914-04-21 01 13	1914-06-14 08 30	1914-08-07 03 22	1914-09-30 39 35
1914-04-22 01 13	1914-06-15 08 30	1914-08-08 24 22	1914-10-01 40 07
1914-04-23 01 35	1914-06-16 08 30	1914-08-09 24 01	1914-10-02 40 07
1914-04-24 01 06	1914-06-17 19 30	1914-08-10 24 01	1914-10-03 40 08
1914-04-25 01 06	1914-06-18 19 21	1914-08-11 05 04	1914-10-04 40 08
1914-04-26 01 06	1914-06-19 19 21	1914-08-12 05 09	1914-10-05 40 35
1914-04-27 01 06	1914-06-20 19 30	1914-08-13 05 01	1914-10-06 40 25
1914-04-28 01 06	1914-06-21 19 01	1914-08-14 05 01	1914-10-07 40 25
1914-04-29 09 06	1914-06-22 19 23	1914-08-15 05 05	1914-10-08 39 11
1914-04-30 40 30	1914-06-23 19 23	1914-08-16 05 05	1914-10-09 39 11

StarTypes: Life-Path Partners

1914-10-10 39 35	1914-12-03 05 04	1915-01-26 41 40	1915-03-21 09 06
1914-10-11 18 35	1914-12-04 05 02	1915-01-27 40 40	1915-03-22 09 58
1914-10-12 18 35	1914-12-05 05 22	1915-01-28 40 40	1915-03-23 09 58
1914-10-13 35 35	1914-12-06 05 22	1915-01-29 40 40	1915-03-24 09 30
1914-10-14 35 35	1914-12-07 05 40	1915-01-30 40 40	1915-03-25 09 30
1914-10-15 35 35	1914-12-08 05 04	1915-01-31 01 40	1915-03-26 02 30
1914-10-16 39 39	1914-12-09 05 41	1915-02-01 01 41	1915-03-27 40 02
1914-10-17 39 39	1914-12-10 05 40	1915-02-02 19 41	1915-03-28 40 02
1914-10-18 39 39	1914-12-11 05 19	1915-02-03 01 19	1915-03-29 19 22
1914-10-19 39 39	1914-12-12 05 60	1915-02-04 01 19	1915-03-30 19 23
1914-10-20 39 01	1914-12-13 40 40	1915-02-05 39 40	1915-03-31 19 01
1914-10-21 39 39	1914-12-14 40 01	1915-02-06 39 07	1915-04-01 19 39
1914-10-22 39 01	1914-12-15 40 40	1915-02-07 39 40	1915-04-02 19 39
1914-10-23 09 01	1914-12-16 40 40	1915-02-08 39 40	1915-04-03 01 18
1914-10-24 18 01	1914-12-17 40 40	1915-02-09 60 40	1915-04-04 40 42
1914-10-25 09 01	1914-12-18 40 40	1915-02-10 40 40	1915-04-05 40 11
1914-10-26 42 01	1914-12-19 02 40	1915-02-11 40 40	1915-04-06 40 02
1914-10-27 42 01	1914-12-20 02 40	1915-02-12 40 40	1915-04-07 40 02
1914-10-28 42 07	1914-12-21 02 40	1915-02-13 40 40	1915-04-08 40 02
1914-10-29 42 07	1914-12-22 40 40	1915-02-14 40 40	1915-04-09 40 30
1914-10-30 39 01	1914-12-23 40 40	1915-02-15 40 02	1915-04-10 40 30
1914-10-31 18 08	1914-12-24 40 07	1915-02-16 40 02	1915-04-11 07 30
1914-11-01 42 08	1914-12-25 40 07	1915-02-17 40 02	1915-04-12 07 30
1914-11-02 42 24	1914-12-26 40 40	1915-02-18 40 02	1915-04-13 07 30
1914-11-03 42 24	1914-12-27 40 00	1915-02-19 40 21	1915-04-14 07 30
1914-11-04 09 01	1914-12-28 40 40	1915-02-20 40 06	1915-04-15 60 30
1914-11-05 09 04	1914-12-29 40 19	1915-02-21 40 30	1915-04-16 07 30
1914-11-06 09 04	1914-12-30 40 40	1915-02-22 40 30	1915-04-17 07 33
1914-11-07 09 22	1914-12-31 40 40	1915-02-23 40 58	1915-04-18 07 32
1914-11-08 09 22	1915-01-01 40 40	1915-02-24 40 58	1915-04-19 07 30
1914-11-09 09 22	1915-01-02 40 40	1915-02-25 05 58	1915-04-20 07 30
1914-11-10 04 01	1915-01-03 40 40	1915-02-26 07 58	1915-04-21 07 30
1914-11-11 04 01	1915-01-04 40 40	1915-02-27 07 58	1915-04-22 07 30
1914-11-12 04 01	1915-01-05 40 00	1915-02-28 18 40	1915-04-23 07 02
1914-11-13 04 01	1915-01-06 40 40	1915-03-01 18 40	1915-04-24 07 21
1914-11-14 22 11	1915-01-07 40 40	1915-03-02 07 58	1915-04-25 07 30
1914-11-15 22 11	1915-01-08 40 19	1915-03-03 07 02	1915-04-26 07 42
1914-11-16 22 01	1915-01-09 40 07	1915-03-04 07 60	1915-04-27 07 28
1914-11-17 22 01	1915-01-10 40 07	1915-03-05 07 07	1915-04-28 07 04
1914-11-18 22 01	1915-01-11 40 22	1915-03-06 05 60	1915-04-29 12 24
1914-11-19 22 01	1915-01-12 40 22	1915-03-07 60 60	1915-04-30 12 24
1914-11-20 04 01	1915-01-13 40 40	1915-03-08 60 60	1915-05-01 12 18
1914-11-21 04 01	1915-01-14 40 40	1915-03-09 60 35	1915-05-02 08 60
1914-11-22 30 01	1915-01-15 40 40	1915-03-10 60 40	1915-05-03 08 35
1914-11-23 01 01	1915-01-16 40 40	1915-03-11 60 02	1915-05-04 08 35
1914-11-24 01 60	1915-01-17 40 40	1915-03-12 60 58	1915-05-05 39 35
1914-11-25 01 07	1915-01-18 40 40	1915-03-13 09 58	1915-05-06 39 33
1914-11-26 01 18	1915-01-19 40 22	1915-03-14 09 58	1915-05-07 39 33
1914-11-27 24 08	1915-01-20 40 19	1915-03-15 09 58	1915-05-08 39 33
1914-11-28 24 42	1915-01-21 40 05	1915-03-16 09 58	1915-05-09 39 33
1914-11-29 28 42	1915-01-22 41 40	1915-03-17 09 30	1915-05-10 39 30
1914-11-30 01 24	1915-01-23 40 00	1915-03-18 09 06	1915-05-11 39 32
1914-12-01 01 01	1915-01-24 40 40	1915-03-19 09 06	1915-05-12 39 33
1914-12-02 39 04	1915-01-25 41 40	1915-03-20 09 14	1915-05-13 39 33

StarTypes: Life-Path Partners

1915-05-14 39 33	1915-07-07 01 30	1915-08-30 08 01	1915-10-23 18 24
1915-05-15 39 33	1915-07-08 01 30	1915-08-31 08 21	1915-10-24 18 12
1915-05-16 39 33	1915-07-09 01 30	1915-09-01 08 04	1915-10-25 18 12
1915-05-17 39 33	1915-07-10 02 30	1915-09-02 08 01	1915-10-26 18 07
1915-05-18 39 33	1915-07-11 02 30	1915-09-03 08 01	1915-10-27 18 07
1915-05-19 07 33	1915-07-12 02 30	1915-09-04 08 01	1915-10-28 18 07
1915-05-20 39 33	1915-07-13 02 30	1915-09-05 08 01	1915-10-29 18 07
1915-05-21 09 21	1915-07-14 02 21	1915-09-06 08 01	1915-10-30 18 07
1915-05-22 39 27	1915-07-15 02 06	1915-09-07 08 01	1915-10-31 18 07
1915-05-23 39 42	1915-07-16 02 23	1915-09-08 08 01	1915-11-01 18 07
1915-05-24 39 11	1915-07-17 02 21	1915-09-09 24 01	1915-11-02 18 07
1915-05-25 39 60	1915-07-18 02 35	1915-09-10 24 04	1915-11-03 18 07
1915-05-26 08 35	1915-07-19 02 60	1915-09-11 03 04	1915-11-04 18 08
1915-05-27 08 24	1915-07-20 02 39	1915-09-12 03 04	1915-11-05 22 07
1915-05-28 08 39	1915-07-21 02 39	1915-09-13 35 28	1915-11-06 22 07
1915-05-29 08 18	1915-07-22 02 60	1915-09-14 04 01	1915-11-07 22 07
1915-05-30 08 35	1915-07-23 02 04	1915-09-15 29 05	1915-11-08 01 07
1915-05-31 08 01	1915-07-24 33 01	1915-09-16 03 03	1915-11-09 57 07
1915-06-01 39 35	1915-07-25 33 40	1915-09-17 03 03	1915-11-10 01 07
1915-06-02 39 01	1915-07-26 35 02	1915-09-18 03 35	1915-11-11 28 07
1915-06-03 39 32	1915-07-27 01 02	1915-09-19 03 35	1915-11-12 01 07
1915-06-04 39 33	1915-07-28 01 58	1915-09-20 03 04	1915-11-13 01 07
1915-06-05 39 06	1915-07-29 30 58	1915-09-21 03 07	1915-11-14 01 07
1915-06-06 39 30	1915-07-30 30 58	1915-09-22 03 07	1915-11-15 01 07
1915-06-07 39 32	1915-07-31 30 58	1915-09-23 03 35	1915-11-16 25 07
1915-06-08 39 33	1915-08-01 31 21	1915-09-24 12 35	1915-11-17 25 08
1915-06-09 39 32	1915-08-02 31 30	1915-09-25 12 19	1915-11-18 25 07
1915-06-10 39 30	1915-08-03 31 01	1915-09-26 24 24	1915-11-19 25 03
1915-06-11 39 30	1915-08-04 38 38	1915-09-27 24 24	1915-11-20 25 12
1915-06-12 39 30	1915-08-05 38 38	1915-09-28 24 39	1915-11-21 25 12
1915-06-13 18 30	1915-08-06 38 38	1915-09-29 24 39	1915-11-22 03 07
1915-06-14 39 30	1915-08-07 38 38	1915-09-30 24 39	1915-11-23 01 07
1915-06-15 42 30	1915-08-08 38 38	1915-10-01 24 28	1915-11-24 01 07
1915-06-16 42 30	1915-08-09 38 38	1915-10-02 09 28	1915-11-25 01 07
1915-06-17 42 01	1915-08-10 38 38	1915-10-03 09 35	1915-11-26 01 07
1915-06-18 39 01	1915-08-11 38 38	1915-10-04 39 35	1915-11-27 10 40
1915-06-19 40 39	1915-08-12 30 30	1915-10-05 39 35	1915-11-28 39 39
1915-06-20 40 11	1915-08-13 01 40	1915-10-06 39 35	1915-11-29 09 09
1915-06-21 40 11	1915-08-14 01 01	1915-10-07 39 35	1915-11-30 39 07
1915-06-22 40 05	1915-08-15 01 02	1915-10-08 39 28	1915-12-01 39 24
1915-06-23 40 39	1915-08-16 01 39	1915-10-09 39 35	1915-12-02 42 24
1915-06-24 40 08	1915-08-17 01 01	1915-10-10 39 35	1915-12-03 42 09
1915-06-25 40 05	1915-08-18 23 07	1915-10-11 60 35	1915-12-04 42 39
1915-06-26 40 02	1915-08-19 40 09	1915-10-12 60 01	1915-12-05 05 07
1915-06-27 40 19	1915-08-20 40 01	1915-10-13 39 01	1915-12-06 05 40
1915-06-28 40 40	1915-08-21 40 19	1915-10-14 39 01	1915-12-07 05 40
1915-06-29 40 21	1915-08-22 40 40	1915-10-15 39 08	1915-12-08 05 40
1915-06-30 40 30	1915-08-23 39 02	1915-10-16 39 01	1915-12-09 05 40
1915-07-01 40 30	1915-08-24 39 23	1915-10-17 09 35	1915-12-10 05 40
1915-07-02 40 30	1915-08-25 39 40	1915-10-18 39 07	1915-12-11 05 04
1915-07-03 01 30	1915-08-26 01 40	1915-10-19 39 07	1915-12-12 04 41
1915-07-04 01 30	1915-08-27 01 23	1915-10-20 39 01	1915-12-13 02 41
1915-07-05 01 33	1915-08-28 01 02	1915-10-21 18 01	1915-12-14 02 19
1915-07-06 01 32	1915-08-29 08 23	1915-10-22 18 07	1915-12-15 02 28

StarTypes: Life-Path Partners

1915-12-16 35 07	1916-02-08 35 02	1916-04-02 01 02	1916-05-26 29 27
1915-12-17 35 07	1916-02-09 01 02	1916-04-03 01 02	1916-05-27 29 21
1915-12-18 35 19	1916-02-10 01 35	1916-04-04 01 02	1916-05-28 09 21
1915-12-19 35 40	1916-02-11 01 01	1916-04-05 01 35	1916-05-29 09 21
1915-12-20 35 40	1916-02-12 01 21	1916-04-06 01 02	1916-05-30 42 21
1915-12-21 35 28	1916-02-13 01 02	1916-04-07 01 21	1916-05-31 29 21
1915-12-22 35 40	1916-02-14 11 02	1916-04-08 01 21	1916-06-01 08 21
1915-12-23 30 40	1916-02-15 11 02	1916-04-09 01 21	1916-06-02 08 21
1915-12-24 30 40	1916-02-16 11 02	1916-04-10 01 21	1916-06-03 08 06
1915-12-25 02 40	1916-02-17 11 02	1916-04-11 01 21	1916-06-04 08 06
1915-12-26 02 40	1916-02-18 11 02	1916-04-12 01 21	1916-06-05 08 06
1915-12-27 02 40	1916-02-19 01 40	1916-04-13 01 21	1916-06-06 10 21
1915-12-28 02 41	1916-02-20 01 40	1916-04-14 01 21	1916-06-07 10 21
1915-12-29 02 24	1916-02-21 05 01	1916-04-15 35 42	1916-06-08 10 06
1915-12-30 02 19	1916-02-22 05 01	1916-04-16 35 21	1916-06-09 10 22
1915-12-31 02 00	1916-02-23 09 01	1916-04-17 24 11	1916-06-10 10 22
1916-01-01 02 07	1916-02-24 09 07	1916-04-18 60 35	1916-06-11 10 05
1916-01-02 38 07	1916-02-25 09 07	1916-04-19 22 10	1916-06-12 10 11
1916-01-03 38 40	1916-02-26 09 42	1916-04-20 39 24	1916-06-13 10 09
1916-01-04 38 19	1916-02-27 09 39	1916-04-21 22 18	1916-06-14 25 09
1916-01-05 38 40	1916-02-28 09 19	1916-04-22 09 35	1916-06-15 25 35
1916-01-06 38 02	1916-02-29 09 19	1916-04-23 09 11	1916-06-16 25 05
1916-01-07 38 02	1916-03-01 09 35	1916-04-24 39 11	1916-06-17 25 05
1916-01-08 38 40	1916-03-02 09 02	1916-04-25 39 35	1916-06-18 25 19
1916-01-09 30 40	1916-03-03 09 02	1916-04-26 39 35	1916-06-19 25 42
1916-01-10 30 40	1916-03-04 42 02	1916-04-27 39 35	1916-06-20 25 42
1916-01-11 30 40	1916-03-05 09 02	1916-04-28 09 35	1916-06-21 25 01
1916-01-12 30 19	1916-03-06 09 02	1916-04-29 09 35	1916-06-22 25 42
1916-01-13 30 19	1916-03-07 09 21	1916-04-30 09 35	1916-06-23 10 42
1916-01-14 30 40	1916-03-08 09 02	1916-05-01 09 35	1916-06-24 10 42
1916-01-15 02 00	1916-03-09 09 35	1916-05-02 01 11	1916-06-25 19 42
1916-01-16 02 40	1916-03-10 09 13	1916-05-03 28 11	1916-06-26 28 42
1916-01-17 02 40	1916-03-11 09 21	1916-05-04 28 11	1916-06-27 28 42
1916-01-18 02 40	1916-03-12 09 06	1916-05-05 28 11	1916-06-28 01 42
1916-01-19 02 40	1916-03-13 04 30	1916-05-06 01 11	1916-06-29 01 42
1916-01-20 35 40	1916-03-14 03 30	1916-05-07 01 35	1916-06-30 03 42
1916-01-21 35 40	1916-03-15 03 30	1916-05-08 01 35	1916-07-01 03 42
1916-01-22 35 40	1916-03-16 24 35	1916-05-09 01 35	1916-07-02 03 42
1916-01-23 35 40	1916-03-17 24 35	1916-05-10 01 35	1916-07-03 03 42
1916-01-24 02 40	1916-03-18 24 19	1916-05-11 01 11	1916-07-04 03 42
1916-01-25 21 01	1916-03-19 24 19	1916-05-12 01 35	1916-07-05 03 42
1916-01-26 21 41	1916-03-20 24 28	1916-05-13 01 35	1916-07-06 03 42
1916-01-27 21 39	1916-03-21 24 28	1916-05-14 01 35	1916-07-07 03 22
1916-01-28 35 07	1916-03-22 24 24	1916-05-15 01 08	1916-07-08 03 42
1916-01-29 35 07	1916-03-23 01 12	1916-05-16 01 08	1916-07-09 03 35
1916-01-30 35 39	1916-03-24 01 24	1916-05-17 01 25	1916-07-10 03 35
1916-01-31 35 40	1916-03-25 01 35	1916-05-18 01 24	1916-07-11 03 09
1916-02-01 35 19	1916-03-26 01 35	1916-05-19 01 11	1916-07-12 12 42
1916-02-02 35 40	1916-03-27 01 11	1916-05-20 01 11	1916-07-13 03 22
1916-02-03 35 02	1916-03-28 01 21	1916-05-21 42 19	1916-07-14 03 01
1916-02-04 35 30	1916-03-29 01 02	1916-05-22 42 19	1916-07-15 03 02
1916-02-05 35 30	1916-03-30 01 02	1916-05-23 39 35	1916-07-16 03 01
1916-02-06 35 30	1916-03-31 01 02	1916-05-24 29 11	1916-07-17 03 22
1916-02-07 35 58	1916-04-01 01 02	1916-05-25 29 11	1916-07-18 03 22

StarTypes: Life-Path Partners

1916-07-19 03 22	1916-09-11 09 35	1916-11-04 01 25	1916-12-28 03 01
1916-07-20 03 01	1916-09-12 09 35	1916-11-05 01 25	1916-12-29 03 01
1916-07-21 03 22	1916-09-13 09 19	1916-11-06 01 24	1916-12-30 03 35
1916-07-22 03 22	1916-09-14 35 03	1916-11-07 01 25	1916-12-31 03 07
1916-07-23 24 22	1916-09-15 35 03	1916-11-08 09 25	1917-01-01 03 01
1916-07-24 03 06	1916-09-16 35 24	1916-11-09 09 25	1917-01-02 03 01
1916-07-25 03 06	1916-09-17 35 03	1916-11-10 01 25	1917-01-03 03 01
1916-07-26 01 14	1916-09-18 35 24	1916-11-11 28 25	1917-01-04 03 01
1916-07-27 03 58	1916-09-19 35 24	1916-11-12 28 24	1917-01-05 03 01
1916-07-28 01 58	1916-09-20 18 24	1916-11-13 28 03	1917-01-06 03 01
1916-07-29 01 58	1916-09-21 18 24	1916-11-14 28 08	1917-01-07 03 01
1916-07-30 03 02	1916-09-22 18 24	1916-11-15 28 35	1917-01-08 03 01
1916-07-31 03 02	1916-09-23 18 24	1916-11-16 03 35	1917-01-09 03 01
1916-08-01 03 02	1916-09-24 18 24	1916-11-17 24 08	1917-01-10 03 19
1916-08-02 25 42	1916-09-25 18 24	1916-11-18 24 08	1917-01-11 03 07
1916-08-03 25 02	1916-09-26 08 24	1916-11-19 24 35	1917-01-12 01 07
1916-08-04 25 09	1916-09-27 08 24	1916-11-20 24 35	1917-01-13 01 07
1916-08-05 12 02	1916-09-28 08 24	1916-11-21 25 35	1917-01-14 01 19
1916-08-06 24 35	1916-09-29 18 24	1916-11-22 25 35	1917-01-15 01 19
1916-08-07 24 24	1916-09-30 18 24	1916-11-23 25 24	1917-01-16 01 12
1916-08-08 09 09	1916-10-01 18 24	1916-11-24 24 24	1917-01-17 01 12
1916-08-09 09 09	1916-10-02 18 25	1916-11-25 07 24	1917-01-18 01 24
1916-08-10 09 09	1916-10-03 18 24	1916-11-26 07 24	1917-01-19 01 01
1916-08-11 09 19	1916-10-04 05 24	1916-11-27 07 24	1917-01-20 01 01
1916-08-12 07 01	1916-10-05 05 24	1916-11-28 28 24	1917-01-21 01 01
1916-08-13 07 01	1916-10-06 05 24	1916-11-29 28 25	1917-01-22 01 01
1916-08-14 07 09	1916-10-07 05 24	1916-11-30 28 24	1917-01-23 22 01
1916-08-15 07 09	1916-10-08 05 09	1916-12-01 18 24	1917-01-24 39 01
1916-08-16 07 09	1916-10-09 05 09	1916-12-02 07 24	1917-01-25 39 01
1916-08-17 07 28	1916-10-10 05 08	1916-12-03 18 24	1917-01-26 39 01
1916-08-18 35 35	1916-10-11 05 28	1916-12-04 42 24	1917-01-27 39 35
1916-08-19 35 09	1916-10-12 21 35	1916-12-05 42 24	1917-01-28 09 35
1916-08-20 39 01	1916-10-13 21 24	1916-12-06 02 24	1917-01-29 42 01
1916-08-21 39 09	1916-10-14 21 24	1916-12-07 02 24	1917-01-30 22 01
1916-08-22 39 18	1916-10-15 04 08	1916-12-08 09 24	1917-01-31 22 01
1916-08-23 09 18	1916-10-16 21 35	1916-12-09 09 24	1917-02-01 28 01
1916-08-24 09 23	1916-10-17 21 11	1916-12-10 09 09	1917-02-02 04 01
1916-08-25 09 22	1916-10-18 21 35	1916-12-11 02 40	1917-02-03 09 01
1916-08-26 09 22	1916-10-19 22 25	1916-12-12 09 09	1917-02-04 10 01
1916-08-27 09 02	1916-10-20 22 25	1916-12-13 01 09	1917-02-05 01 01
1916-08-28 09 18	1916-10-21 22 25	1916-12-14 01 08	1917-02-06 01 01
1916-08-29 09 60	1916-10-22 22 24	1916-12-15 01 08	1917-02-07 28 19
1916-08-30 42 35	1916-10-23 22 24	1916-12-16 01 09	1917-02-08 26 19
1916-08-31 42 35	1916-10-24 22 24	1916-12-17 01 40	1917-02-09 26 19
1916-09-01 09 35	1916-10-25 22 24	1916-12-18 01 10	1917-02-10 26 01
1916-09-02 09 35	1916-10-26 04 24	1916-12-19 01 19	1917-02-11 26 01
1916-09-03 09 25	1916-10-27 04 24	1916-12-20 09 24	1917-02-12 26 12
1916-09-04 09 11	1916-10-28 05 24	1916-12-21 01 24	1917-02-13 26 12
1916-09-05 09 11	1916-10-29 05 24	1916-12-22 03 09	1917-02-14 03 12
1916-09-06 09 08	1916-10-30 05 24	1916-12-23 12 09	1917-02-15 24 01
1916-09-07 09 08	1916-10-31 05 24	1916-12-24 24 01	1917-02-16 24 01
1916-09-08 09 24	1916-11-01 42 25	1916-12-25 12 01	1917-02-17 24 01
1916-09-09 09 25	1916-11-02 42 25	1916-12-26 12 01	1917-02-18 24 01
1916-09-10 09 35	1916-11-03 09 25	1916-12-27 12 01	1917-02-19 24 01

StarTypes: Life-Path Partners

1917-02-20 28 01	1917-04-15 01 01	1917-06-08 22 30	1917-08-01 05 04
1917-02-21 19 01	1917-04-16 01 06	1917-06-09 01 30	1917-08-02 05 22
1917-02-22 19 01	1917-04-17 35 06	1917-06-10 01 30	1917-08-03 05 23
1917-02-23 19 01	1917-04-18 35 06	1917-06-11 01 30	1917-08-04 05 30
1917-02-24 19 35	1917-04-19 28 33	1917-06-12 01 30	1917-08-05 01 01
1917-02-25 19 06	1917-04-20 28 06	1917-06-13 01 30	1917-08-06 01 30
1917-02-26 19 01	1917-04-21 35 06	1917-06-14 22 30	1917-08-07 01 30
1917-02-27 19 06	1917-04-22 28 06	1917-06-15 02 30	1917-08-08 01 02
1917-02-28 19 30	1917-04-23 11 06	1917-06-16 02 30	1917-08-09 01 42
1917-03-01 19 06	1917-04-24 11 06	1917-06-17 02 30	1917-08-10 07 01
1917-03-02 07 06	1917-04-25 35 06	1917-06-18 02 30	1917-08-11 07 23
1917-03-03 07 06	1917-04-26 35 06	1917-06-19 02 30	1917-08-12 07 23
1917-03-04 07 06	1917-04-27 35 06	1917-06-20 02 30	1917-08-13 07 23
1917-03-05 07 06	1917-04-28 35 06	1917-06-21 22 30	1917-08-14 07 23
1917-03-06 07 06	1917-04-29 35 06	1917-06-22 22 30	1917-08-15 01 23
1917-03-07 07 21	1917-04-30 24 35	1917-06-23 35 30	1917-08-16 60 23
1917-03-08 05 21	1917-05-01 24 11	1917-06-24 35 01	1917-08-17 39 23
1917-03-09 05 42	1917-05-02 24 06	1917-06-25 57 01	1917-08-18 39 23
1917-03-10 04 22	1917-05-03 24 39	1917-06-26 57 22	1917-08-19 39 23
1917-03-11 04 60	1917-05-04 24 39	1917-06-27 35 39	1917-08-20 40 23
1917-03-12 04 35	1917-05-05 24 35	1917-06-28 35 39	1917-08-21 04 39
1917-03-13 04 35	1917-05-06 19 35	1917-06-29 35 09	1917-08-22 40 60
1917-03-14 01 39	1917-05-07 19 01	1917-06-30 35 09	1917-08-23 19 18
1917-03-15 01 18	1917-05-08 35 01	1917-07-01 01 30	1917-08-24 19 39
1917-03-16 01 09	1917-05-09 35 09	1917-07-02 01 01	1917-08-25 19 25
1917-03-17 01 35	1917-05-10 35 21	1917-07-03 01 04	1917-08-26 19 25
1917-03-18 22 02	1917-05-11 35 23	1917-07-04 01 02	1917-08-27 19 04
1917-03-19 22 35	1917-05-12 03 30	1917-07-05 01 40	1917-08-28 19 35
1917-03-20 22 14	1917-05-13 01 01	1917-07-06 01 30	1917-08-29 19 35
1917-03-21 22 06	1917-05-14 01 30	1917-07-07 01 30	1917-08-30 19 18
1917-03-22 22 06	1917-05-15 01 30	1917-07-08 01 30	1917-08-31 01 18
1917-03-23 01 14	1917-05-16 01 30	1917-07-09 60 30	1917-09-01 35 01
1917-03-24 01 58	1917-05-17 01 13	1917-07-10 60 30	1917-09-02 04 07
1917-03-25 01 06	1917-05-18 01 30	1917-07-11 60 30	1917-09-03 04 11
1917-03-26 01 59	1917-05-19 01 30	1917-07-12 05 30	1917-09-04 04 11
1917-03-27 01 13	1917-05-20 01 30	1917-07-13 60 30	1917-09-05 04 04
1917-03-28 01 13	1917-05-21 01 30	1917-07-14 05 01	1917-09-06 04 08
1917-03-29 01 14	1917-05-22 01 30	1917-07-15 05 30	1917-09-07 04 08
1917-03-30 01 58	1917-05-23 04 30	1917-07-16 05 30	1917-09-08 04 18
1917-03-31 28 58	1917-05-24 04 30	1917-07-17 05 30	1917-09-09 04 18
1917-04-01 01 58	1917-05-25 02 30	1917-07-18 07 30	1917-09-10 35 18
1917-04-02 01 58	1917-05-26 02 30	1917-07-19 07 30	1917-09-11 35 18
1917-04-03 09 35	1917-05-27 21 01	1917-07-20 07 30	1917-09-12 35 18
1917-04-04 30 21	1917-05-28 40 31	1917-07-21 18 30	1917-09-13 35 18
1917-04-05 09 22	1917-05-29 40 39	1917-07-22 05 30	1917-09-14 35 18
1917-04-06 30 01	1917-05-30 40 39	1917-07-23 05 23	1917-09-15 35 18
1917-04-07 09 01	1917-05-31 22 39	1917-07-24 05 39	1917-09-16 35 18
1917-04-08 32 35	1917-06-01 22 09	1917-07-25 05 23	1917-09-17 35 18
1917-04-09 60 35	1917-06-02 22 09	1917-07-26 05 05	1917-09-18 35 05
1917-04-10 05 09	1917-06-03 23 01	1917-07-27 05 05	1917-09-19 35 60
1917-04-11 05 39	1917-06-04 23 01	1917-07-28 05 31	1917-09-20 35 30
1917-04-12 39 60	1917-06-05 23 02	1917-07-29 05 24	1917-09-21 01 01
1917-04-13 39 39	1917-06-06 40 02	1917-07-30 05 03	1917-09-22 01 04
1917-04-14 39 01	1917-06-07 23 02	1917-07-31 05 04	1917-09-23 35 04

StarTypes: Life-Path Partners

1917-09-24 35 28	1917-11-17 60 35	1918-01-10 31 19	1918-03-05 32 28
1917-09-25 35 19	1917-11-18 22 35	1918-01-11 31 07	1918-03-06 32 28
1917-09-26 01 35	1917-11-19 02 35	1918-01-12 31 07	1918-03-07 22 24
1917-09-27 01 35	1917-11-20 02 35	1918-01-13 31 07	1918-03-08 22 39
1917-09-28 35 35	1917-11-21 02 35	1918-01-14 31 07	1918-03-09 05 39
1917-09-29 23 08	1917-11-22 35 24	1918-01-15 23 07	1918-03-10 01 39
1917-09-30 30 19	1917-11-23 01 24	1918-01-16 23 07	1918-03-11 01 40
1917-10-01 30 11	1917-11-24 02 35	1918-01-17 23 24	1918-03-12 01 40
1917-10-02 30 35	1917-11-25 02 07	1918-01-18 23 12	1918-03-13 01 35
1917-10-03 21 12	1917-11-26 02 35	1918-01-19 39 08	1918-03-14 01 35
1917-10-04 21 24	1917-11-27 23 07	1918-01-20 39 08	1918-03-15 07 11
1917-10-05 21 35	1917-11-28 30 07	1918-01-21 32 07	1918-03-16 01 11
1917-10-06 21 35	1917-11-29 30 35	1918-01-22 05 07	1918-03-17 05 35
1917-10-07 21 35	1917-11-30 30 35	1918-01-23 05 07	1918-03-18 05 21
1917-10-08 21 35	1917-12-01 01 35	1918-01-24 05 07	1918-03-19 05 35
1917-10-09 21 05	1917-12-02 01 07	1918-01-25 08 07	1918-03-20 05 21
1917-10-10 21 04	1917-12-03 01 35	1918-01-26 08 07	1918-03-21 18 21
1917-10-11 02 35	1917-12-04 01 41	1918-01-27 08 07	1918-03-22 18 21
1917-10-12 21 11	1917-12-05 01 41	1918-01-28 08 07	1918-03-23 18 21
1917-10-13 02 04	1917-12-06 01 35	1918-01-29 08 07	1918-03-24 08 40
1917-10-14 02 04	1917-12-07 31 41	1918-01-30 08 07	1918-03-25 39 22
1917-10-15 21 04	1917-12-08 36 07	1918-01-31 09 39	1918-03-26 39 22
1917-10-16 21 04	1917-12-09 36 08	1918-02-01 08 39	1918-03-27 18 35
1917-10-17 39 04	1917-12-10 36 41	1918-02-02 01 40	1918-03-28 18 11
1917-10-18 23 11	1917-12-11 38 01	1918-02-03 01 18	1918-03-29 18 18
1917-10-19 42 35	1917-12-12 38 01	1918-02-04 01 07	1918-03-30 18 35
1917-10-20 22 05	1917-12-13 01 41	1918-02-05 31 35	1918-03-31 18 39
1917-10-21 22 05	1917-12-14 01 41	1918-02-06 35 04	1918-04-01 18 08
1917-10-22 39 42	1917-12-15 01 41	1918-02-07 03 04	1918-04-02 05 08
1917-10-23 39 09	1917-12-16 01 41	1918-02-08 35 07	1918-04-03 35 35
1917-10-24 39 00	1917-12-17 01 04	1918-02-09 28 39	1918-04-04 35 11
1917-10-25 39 05	1917-12-18 01 07	1918-02-10 35 39	1918-04-05 35 09
1917-10-26 05 08	1917-12-19 01 07	1918-02-11 35 39	1918-04-06 35 11
1917-10-27 60 28	1917-12-20 35 01	1918-02-12 28 05	1918-04-07 35 42
1917-10-28 60 08	1917-12-21 21 25	1918-02-13 28 05	1918-04-08 35 21
1917-10-29 09 08	1917-12-22 21 25	1918-02-14 28 11	1918-04-09 35 35
1917-10-30 35 08	1917-12-23 31 39	1918-02-15 04 04	1918-04-10 35 11
1917-10-31 35 03	1917-12-24 31 01	1918-02-16 04 08	1918-04-11 35 11
1917-11-01 35 04	1917-12-25 01 07	1918-02-17 04 08	1918-04-12 05 11
1917-11-02 35 04	1917-12-26 01 01	1918-02-18 04 05	1918-04-13 05 11
1917-11-03 35 01	1917-12-27 01 01	1918-02-19 04 05	1918-04-14 05 11
1917-11-04 35 01	1917-12-28 30 01	1918-02-20 04 39	1918-04-15 05 11
1917-11-05 03 01	1917-12-29 30 40	1918-02-21 04 39	1918-04-16 05 11
1917-11-06 12 01	1917-12-30 30 05	1918-02-22 04 39	1918-04-17 05 11
1917-11-07 03 01	1917-12-31 30 60	1918-02-23 40 39	1918-04-18 05 35
1917-11-08 03 01	1918-01-01 30 40	1918-02-24 23 39	1918-04-19 05 35
1917-11-09 03 01	1918-01-02 30 35	1918-02-25 23 01	1918-04-20 05 35
1917-11-10 03 01	1918-01-03 30 40	1918-02-26 23 07	1918-04-21 05 35
1917-11-11 08 35	1918-01-04 30 40	1918-02-27 23 39	1918-04-22 05 11
1917-11-12 05 35	1918-01-05 30 19	1918-02-28 23 39	1918-04-23 05 35
1917-11-13 05 35	1918-01-06 30 19	1918-03-01 23 39	1918-04-24 05 35
1917-11-14 08 03	1918-01-07 31 08	1918-03-02 23 18	1918-04-25 05 35
1917-11-15 05 03	1918-01-08 31 59	1918-03-03 23 07	1918-04-26 05 28
1917-11-16 05 35	1918-01-09 31 35	1918-03-04 23 09	1918-04-27 05 08

StarTypes: Life-Path Partners

1918-04-28 04 25	1918-06-21 28 03	1918-08-14 04 05	1918-10-07 35 35
1918-04-29 05 25	1918-06-22 28 03	1918-08-15 04 35	1918-10-08 01 35
1918-04-30 35 24	1918-06-23 28 39	1918-08-16 04 05	1918-10-09 03 01
1918-05-01 35 03	1918-06-24 28 01	1918-08-17 04 04	1918-10-10 03 02
1918-05-02 35 18	1918-06-25 28 01	1918-08-18 04 04	1918-10-11 24 02
1918-05-03 35 19	1918-06-26 28 39	1918-08-19 04 04	1918-10-12 03 01
1918-05-04 05 19	1918-06-27 28 39	1918-08-20 04 07	1918-10-13 03 19
1918-05-05 05 33	1918-06-28 35 39	1918-08-21 04 07	1918-10-14 03 40
1918-05-06 35 35	1918-06-29 35 39	1918-08-22 40 05	1918-10-15 03 21
1918-05-07 35 33	1918-06-30 35 39	1918-08-23 40 40	1918-10-16 01 60
1918-05-08 35 33	1918-07-01 01 35	1918-08-24 40 40	1918-10-17 05 09
1918-05-09 11 33	1918-07-02 01 39	1918-08-25 22 05	1918-10-18 08 60
1918-05-10 11 33	1918-07-03 01 39	1918-08-26 22 04	1918-10-19 08 08
1918-05-11 11 39	1918-07-04 01 39	1918-08-27 22 11	1918-10-20 26 42
1918-05-12 11 39	1918-07-05 10 39	1918-08-28 04 00	1918-10-21 28 35
1918-05-13 11 39	1918-07-06 10 39	1918-08-29 04 05	1918-10-22 26 08
1918-05-14 11 39	1918-07-07 01 39	1918-08-30 30 05	1918-10-23 26 05
1918-05-15 11 39	1918-07-08 10 39	1918-08-31 30 05	1918-10-24 28 05
1918-05-16 11 39	1918-07-09 10 39	1918-09-01 04 60	1918-10-25 28 60
1918-05-17 18 11	1918-07-10 10 39	1918-09-02 04 60	1918-10-26 28 60
1918-05-18 18 11	1918-07-11 10 39	1918-09-03 04 60	1918-10-27 28 05
1918-05-19 18 39	1918-07-12 10 39	1918-09-04 04 05	1918-10-28 19 04
1918-05-20 18 39	1918-07-13 10 60	1918-09-05 04 05	1918-10-29 09 04
1918-05-21 18 39	1918-07-14 10 60	1918-09-06 28 05	1918-10-30 09 04
1918-05-22 07 05	1918-07-15 10 60	1918-09-07 04 05	1918-10-31 60 05
1918-05-23 18 35	1918-07-16 10 05	1918-09-08 04 05	1918-11-01 05 11
1918-05-24 18 11	1918-07-17 35 60	1918-09-09 39 05	1918-11-02 05 11
1918-05-25 18 10	1918-07-18 26 05	1918-09-10 05 01	1918-11-03 05 11
1918-05-26 07 01	1918-07-19 26 01	1918-09-11 05 01	1918-11-04 24 35
1918-05-27 07 28	1918-07-20 03 05	1918-09-12 05 01	1918-11-05 12 01
1918-05-28 07 05	1918-07-21 24 05	1918-09-13 04 01	1918-11-06 26 01
1918-05-29 04 05	1918-07-22 12 01	1918-09-14 04 28	1918-11-07 26 01
1918-05-30 05 01	1918-07-23 12 05	1918-09-15 09 01	1918-11-08 26 01
1918-05-31 05 01	1918-07-24 12 40	1918-09-16 28 01	1918-11-09 26 01
1918-06-01 05 39	1918-07-25 03 05	1918-09-17 28 01	1918-11-10 26 01
1918-06-02 05 39	1918-07-26 03 60	1918-09-18 28 01	1918-11-11 03 01
1918-06-03 05 35	1918-07-27 03 60	1918-09-19 28 01	1918-11-12 24 01
1918-06-04 05 39	1918-07-28 03 60	1918-09-20 28 07	1918-11-13 03 01
1918-06-05 05 39	1918-07-29 03 04	1918-09-21 28 07	1918-11-14 03 07
1918-06-06 05 39	1918-07-30 03 04	1918-09-22 28 01	1918-11-15 03 07
1918-06-07 05 39	1918-07-31 03 60	1918-09-23 28 01	1918-11-16 03 08
1918-06-08 28 39	1918-08-01 03 08	1918-09-24 28 03	1918-11-17 03 01
1918-06-09 26 39	1918-08-02 03 05	1918-09-25 28 03	1918-11-18 03 03
1918-06-10 26 39	1918-08-03 03 05	1918-09-26 28 01	1918-11-19 03 03
1918-06-11 05 39	1918-08-04 03 60	1918-09-27 28 01	1918-11-20 03 01
1918-06-12 05 39	1918-08-05 03 60	1918-09-28 28 01	1918-11-21 03 01
1918-06-13 05 39	1918-08-06 03 05	1918-09-29 28 01	1918-11-22 03 01
1918-06-14 05 39	1918-08-07 03 05	1918-09-30 28 01	1918-11-23 03 01
1918-06-15 05 39	1918-08-08 04 05	1918-10-01 28 01	1918-11-24 03 01
1918-06-16 26 39	1918-08-09 04 05	1918-10-02 28 01	1918-11-25 03 01
1918-06-17 26 39	1918-08-10 04 05	1918-10-03 28 01	1918-11-26 03 01
1918-06-18 03 39	1918-08-11 04 05	1918-10-04 28 01	1918-11-27 03 28
1918-06-19 03 08	1918-08-12 04 05	1918-10-05 28 01	1918-11-28 28 28
1918-06-20 03 39	1918-08-13 04 05	1918-10-06 28 35	1918-11-29 28 19

StarTypes: Life-Path Partners

1918-11-30 28 40	1919-01-23 01 40	1919-03-18 01 01	1919-05-11 03 21
1918-12-01 28 40	1919-01-24 01 07	1919-03-19 01 39	1919-05-12 03 04
1918-12-02 04 01	1919-01-25 01 07	1919-03-20 11 39	1919-05-13 03 04
1918-12-03 04 01	1919-01-26 30 01	1919-03-21 39 39	1919-05-14 03 03
1918-12-04 04 04	1919-01-27 30 40	1919-03-22 39 07	1919-05-15 03 03
1918-12-05 04 41	1919-01-28 30 40	1919-03-23 39 39	1919-05-16 03 25
1918-12-06 04 04	1919-01-29 30 41	1919-03-24 39 08	1919-05-17 03 35
1918-12-07 04 04	1919-01-30 30 40	1919-03-25 39 08	1919-05-18 03 35
1918-12-08 05 04	1919-01-31 04 40	1919-03-26 39 01	1919-05-19 25 35
1918-12-09 05 04	1919-02-01 04 40	1919-03-27 05 19	1919-05-20 25 35
1918-12-10 04 04	1919-02-02 04 40	1919-03-28 05 35	1919-05-21 25 35
1918-12-11 01 04	1919-02-03 04 40	1919-03-29 21 21	1919-05-22 25 35
1918-12-12 01 19	1919-02-04 04 40	1919-03-30 21 02	1919-05-23 25 35
1918-12-13 01 07	1919-02-05 28 40	1919-03-31 21 02	1919-05-24 25 01
1918-12-14 01 04	1919-02-06 28 40	1919-04-01 21 02	1919-05-25 25 01
1918-12-15 04 04	1919-02-07 35 19	1919-04-02 21 21	1919-05-26 12 01
1918-12-16 04 01	1919-02-08 35 01	1919-04-03 21 35	1919-05-27 12 35
1918-12-17 23 04	1919-02-09 02 01	1919-04-04 21 35	1919-05-28 12 01
1918-12-18 30 04	1919-02-10 35 58	1919-04-05 21 35	1919-05-29 12 01
1918-12-19 30 04	1919-02-11 40 58	1919-04-06 21 21	1919-05-30 12 01
1918-12-20 02 40	1919-02-12 40 58	1919-04-07 21 35	1919-05-31 25 01
1918-12-21 30 40	1919-02-13 40 30	1919-04-08 04 35	1919-06-01 25 01
1918-12-22 40 40	1919-02-14 40 58	1919-04-09 04 21	1919-06-02 25 01
1918-12-23 40 40	1919-02-15 40 58	1919-04-10 01 35	1919-06-03 25 01
1918-12-24 40 40	1919-02-16 40 40	1919-04-11 11 11	1919-06-04 25 01
1918-12-25 40 19	1919-02-17 02 40	1919-04-12 11 35	1919-06-05 25 01
1918-12-26 40 19	1919-02-18 02 40	1919-04-13 11 11	1919-06-06 25 23
1918-12-27 40 40	1919-02-19 21 60	1919-04-14 11 11	1919-06-07 25 39
1918-12-28 40 00	1919-02-20 21 05	1919-04-15 35 08	1919-06-08 01 39
1918-12-29 40 31	1919-02-21 21 05	1919-04-16 35 08	1919-06-09 01 09
1918-12-30 40 31	1919-02-22 21 00	1919-04-17 35 03	1919-06-10 01 09
1918-12-31 40 40	1919-02-23 21 07	1919-04-18 28 25	1919-06-11 08 30
1919-01-01 40 40	1919-02-24 21 39	1919-04-19 26 25	1919-06-12 08 24
1919-01-02 40 40	1919-02-25 21 28	1919-04-20 26 39	1919-06-13 08 04
1919-01-03 40 40	1919-02-26 21 35	1919-04-21 26 28	1919-06-14 08 04
1919-01-04 40 41	1919-02-27 21 23	1919-04-22 26 35	1919-06-15 08 04
1919-01-05 23 40	1919-02-28 21 02	1919-04-23 26 19	1919-06-16 08 23
1919-01-06 02 41	1919-03-01 21 58	1919-04-24 26 19	1919-06-17 08 40
1919-01-07 02 40	1919-03-02 21 58	1919-04-25 35 02	1919-06-18 09 30
1919-01-08 02 19	1919-03-03 30 58	1919-04-26 35 02	1919-06-19 08 30
1919-01-09 02 19	1919-03-04 30 58	1919-04-27 35 21	1919-06-20 08 30
1919-01-10 60 40	1919-03-05 30 58	1919-04-28 35 21	1919-06-21 04 30
1919-01-11 60 00	1919-03-06 21 21	1919-04-29 35 21	1919-06-22 04 30
1919-01-12 60 14	1919-03-07 21 30	1919-04-30 35 21	1919-06-23 04 21
1919-01-13 05 41	1919-03-08 21 01	1919-05-01 35 21	1919-06-24 04 21
1919-01-14 05 41	1919-03-09 23 06	1919-05-02 28 35	1919-06-25 04 01
1919-01-15 05 40	1919-03-10 01 58	1919-05-03 24 21	1919-06-26 04 30
1919-01-16 05 40	1919-03-11 35 58	1919-05-04 03 21	1919-06-27 04 30
1919-01-17 60 40	1919-03-12 01 58	1919-05-05 26 21	1919-06-28 04 30
1919-01-18 60 40	1919-03-13 35 58	1919-05-06 03 21	1919-06-29 04 30
1919-01-19 60 41	1919-03-14 01 02	1919-05-07 03 21	1919-06-30 28 30
1919-01-20 01 41	1919-03-15 01 02	1919-05-08 03 21	1919-07-01 28 30
1919-01-21 01 41	1919-03-16 01 40	1919-05-09 03 21	1919-07-02 28 30
1919-01-22 01 19	1919-03-17 01 01	1919-05-10 03 39	1919-07-03 57 23

StarTypes: Life-Path Partners

1919-07-04 57 23	1919-08-27 30 23	1919-10-20 39 05	1919-12-13 31 35
1919-07-05 57 22	1919-08-28 02 23	1919-10-21 05 05	1919-12-14 30 04
1919-07-06 35 05	1919-08-29 21 23	1919-10-22 05 05	1919-12-15 30 08
1919-07-07 35 05	1919-08-30 21 18	1919-10-23 05 05	1919-12-16 30 04
1919-07-08 35 60	1919-08-31 21 05	1919-10-24 11 05	1919-12-17 30 11
1919-07-09 35 01	1919-09-01 21 31	1919-10-25 11 05	1919-12-18 30 08
1919-07-10 35 01	1919-09-02 21 00	1919-10-26 11 35	1919-12-19 30 11
1919-07-11 35 04	1919-09-03 31 30	1919-10-27 11 35	1919-12-20 30 11
1919-07-12 40 04	1919-09-04 01 04	1919-10-28 11 35	1919-12-21 30 11
1919-07-13 41 40	1919-09-05 01 04	1919-10-29 11 08	1919-12-22 31 11
1919-07-14 41 40	1919-09-06 01 22	1919-10-30 11 01	1919-12-23 23 08
1919-07-15 40 40	1919-09-07 31 40	1919-10-31 11 05	1919-12-24 23 11
1919-07-16 01 30	1919-09-08 30 40	1919-11-01 11 07	1919-12-25 23 11
1919-07-17 01 30	1919-09-09 30 23	1919-11-02 11 35	1919-12-26 23 11
1919-07-18 01 30	1919-09-10 30 30	1919-11-03 40 35	1919-12-27 23 11
1919-07-19 01 30	1919-09-11 30 40	1919-11-04 40 19	1919-12-28 23 11
1919-07-20 01 02	1919-09-12 30 22	1919-11-05 19 08	1919-12-29 60 11
1919-07-21 01 21	1919-09-13 30 02	1919-11-06 19 35	1919-12-30 60 12
1919-07-22 01 21	1919-09-14 30 02	1919-11-07 19 35	1919-12-31 05 24
1919-07-23 41 01	1919-09-15 30 00	1919-11-08 19 25	1920-01-01 05 08
1919-07-24 41 30	1919-09-16 30 30	1919-11-09 19 03	1920-01-02 05 35
1919-07-25 40 30	1919-09-17 30 30	1919-11-10 01 35	1920-01-03 05 25
1919-07-26 40 30	1919-09-18 30 30	1919-11-11 01 09	1920-01-04 05 05
1919-07-27 40 30	1919-09-19 30 23	1919-11-12 01 01	1920-01-05 05 05
1919-07-28 40 30	1919-09-20 30 23	1919-11-13 01 01	1920-01-06 05 35
1919-07-29 40 30	1919-09-21 30 30	1919-11-14 31 01	1920-01-07 60 04
1919-07-30 40 30	1919-09-22 30 23	1919-11-15 01 01	1920-01-08 31 04
1919-07-31 40 23	1919-09-23 30 30	1919-11-16 01 01	1920-01-09 09 35
1919-08-01 40 23	1919-09-24 40 30	1919-11-17 01 01	1920-01-10 01 04
1919-08-02 40 23	1919-09-25 40 23	1919-11-18 01 01	1920-01-11 01 28
1919-08-03 40 18	1919-09-26 01 60	1919-11-19 01 11	1920-01-12 01 28
1919-08-04 40 05	1919-09-27 01 18	1919-11-20 01 35	1920-01-13 01 05
1919-08-05 40 31	1919-09-28 01 60	1919-11-21 01 01	1920-01-14 01 39
1919-08-06 40 31	1919-09-29 01 01	1919-11-22 01 11	1920-01-15 01 05
1919-08-07 40 04	1919-09-30 01 09	1919-11-23 01 04	1920-01-16 09 18
1919-08-08 40 04	1919-10-01 31 04	1919-11-24 01 04	1920-01-17 09 01
1919-08-09 40 04	1919-10-02 60 28	1919-11-25 35 35	1920-01-18 23 41
1919-08-10 40 40	1919-10-03 04 28	1919-11-26 11 35	1920-01-19 42 41
1919-08-11 40 40	1919-10-04 11 23	1919-11-27 11 35	1920-01-20 42 07
1919-08-12 40 23	1919-10-05 11 60	1919-11-28 11 09	1920-01-21 04 41
1919-08-13 40 23	1919-10-06 35 60	1919-11-29 11 09	1920-01-22 04 41
1919-08-14 40 40	1919-10-07 35 05	1919-11-30 01 35	1920-01-23 04 41
1919-08-15 40 40	1919-10-08 35 05	1919-12-01 01 01	1920-01-24 04 41
1919-08-16 40 02	1919-10-09 11 01	1919-12-02 01 40	1920-01-25 04 07
1919-08-17 40 02	1919-10-10 39 05	1919-12-03 01 08	1920-01-26 04 07
1919-08-18 40 23	1919-10-11 39 04	1919-12-04 01 04	1920-01-27 05 07
1919-08-19 40 31	1919-10-12 21 08	1919-12-05 31 04	1920-01-28 05 12
1919-08-20 40 23	1919-10-13 01 08	1919-12-06 31 24	1920-01-29 05 12
1919-08-21 40 23	1919-10-14 10 05	1919-12-07 31 12	1920-01-30 05 07
1919-08-22 23 23	1919-10-15 10 05	1919-12-08 31 35	1920-01-31 07 41
1919-08-23 30 23	1919-10-16 10 05	1919-12-09 31 18	1920-02-01 07 41
1919-08-24 30 23	1919-10-17 10 05	1919-12-10 31 18	1920-02-02 07 07
1919-08-25 30 23	1919-10-18 10 05	1919-12-11 31 18	1920-02-03 07 40
1919-08-26 30 23	1919-10-19 39 05	1919-12-12 31 04	1920-02-04 07 40

StarTypes: Life-Path Partners

1920-02-05 07 40	1920-03-30 07 05	1920-05-23 03 08	1920-07-16 41 05
1920-02-06 07 40	1920-03-31 07 39	1920-05-24 26 08	1920-07-17 41 05
1920-02-07 19 40	1920-04-01 07 39	1920-05-25 26 08	1920-07-18 41 05
1920-02-08 01 08	1920-04-02 07 39	1920-05-26 26 01	1920-07-19 41 05
1920-02-09 01 19	1920-04-03 19 07	1920-05-27 12 01	1920-07-20 41 05
1920-02-10 23 41	1920-04-04 35 39	1920-05-28 26 01	1920-07-21 41 18
1920-02-11 01 07	1920-04-05 35 39	1920-05-29 03 08	1920-07-22 40 05
1920-02-12 01 35	1920-04-06 35 39	1920-05-30 03 08	1920-07-23 40 05
1920-02-13 19 35	1920-04-07 35 07	1920-05-31 03 24	1920-07-24 40 05
1920-02-14 19 04	1920-04-08 35 07	1920-06-01 03 25	1920-07-25 40 39
1920-02-15 08 04	1920-04-09 35 39	1920-06-02 03 25	1920-07-26 40 35
1920-02-16 08 04	1920-04-10 35 35	1920-06-03 24 01	1920-07-27 40 05
1920-02-17 08 05	1920-04-11 01 39	1920-06-04 03 01	1920-07-28 40 04
1920-02-18 08 07	1920-04-12 01 24	1920-06-05 03 01	1920-07-29 40 04
1920-02-19 08 05	1920-04-13 05 24	1920-06-06 03 01	1920-07-30 40 40
1920-02-20 08 40	1920-04-14 05 05	1920-06-07 03 01	1920-07-31 40 07
1920-02-21 01 07	1920-04-15 05 05	1920-06-08 03 01	1920-08-01 04 07
1920-02-22 10 07	1920-04-16 05 05	1920-06-09 03 01	1920-08-02 04 05
1920-02-23 10 07	1920-04-17 42 05	1920-06-10 03 01	1920-08-03 04 05
1920-02-24 39 12	1920-04-18 05 05	1920-06-11 03 01	1920-08-04 04 05
1920-02-25 39 12	1920-04-19 05 11	1920-06-12 24 35	1920-08-05 04 05
1920-02-26 39 07	1920-04-20 05 11	1920-06-13 24 04	1920-08-06 40 05
1920-02-27 01 08	1920-04-21 05 08	1920-06-14 24 21	1920-08-07 40 11
1920-02-28 01 07	1920-04-22 05 08	1920-06-15 03 01	1920-08-08 40 11
1920-02-29 25 07	1920-04-23 05 11	1920-06-16 24 60	1920-08-09 40 08
1920-03-01 35 07	1920-04-24 05 11	1920-06-17 28 60	1920-08-10 40 08
1920-03-02 04 07	1920-04-25 05 35	1920-06-18 25 60	1920-08-11 28 05
1920-03-03 04 07	1920-04-26 05 35	1920-06-19 25 60	1920-08-12 28 05
1920-03-04 04 07	1920-04-27 05 35	1920-06-20 28 05	1920-08-13 40 05
1920-03-05 04 07	1920-04-28 05 05	1920-06-21 11 05	1920-08-14 04 05
1920-03-06 28 07	1920-04-29 07 05	1920-06-22 11 05	1920-08-15 04 05
1920-03-07 28 07	1920-04-30 07 35	1920-06-23 11 05	1920-08-16 04 05
1920-03-08 28 07	1920-05-01 07 05	1920-06-24 11 05	1920-08-17 05 05
1920-03-09 28 07	1920-05-02 07 05	1920-06-25 11 05	1920-08-18 04 05
1920-03-10 28 19	1920-05-03 07 35	1920-06-26 11 05	1920-08-19 28 05
1920-03-11 28 08	1920-05-04 07 05	1920-06-27 35 05	1920-08-20 28 05
1920-03-12 28 18	1920-05-05 19 28	1920-06-28 35 35	1920-08-21 28 05
1920-03-13 28 28	1920-05-06 01 39	1920-06-29 35 01	1920-08-22 28 35
1920-03-14 28 28	1920-05-07 39 05	1920-06-30 11 05	1920-08-23 28 35
1920-03-15 28 04	1920-05-08 05 05	1920-07-01 01 04	1920-08-24 28 04
1920-03-16 28 07	1920-05-09 05 03	1920-07-02 01 04	1920-08-25 28 04
1920-03-17 28 07	1920-05-10 05 12	1920-07-03 01 07	1920-08-26 28 01
1920-03-18 04 39	1920-05-11 39 35	1920-07-04 01 40	1920-08-27 28 01
1920-03-19 23 39	1920-05-12 39 05	1920-07-05 01 05	1920-08-28 28 01
1920-03-20 23 39	1920-05-13 39 05	1920-07-06 01 05	1920-08-29 28 01
1920-03-21 23 39	1920-05-14 01 05	1920-07-07 01 05	1920-08-30 28 01
1920-03-22 02 39	1920-05-15 01 21	1920-07-08 01 39	1920-08-31 28 19
1920-03-23 40 11	1920-05-16 01 21	1920-07-09 01 05	1920-09-01 04 19
1920-03-24 40 39	1920-05-17 01 35	1920-07-10 01 04	1920-09-02 04 10
1920-03-25 40 08	1920-05-18 01 11	1920-07-11 01 35	1920-09-03 04 10
1920-03-26 40 08	1920-05-19 10 11	1920-07-12 01 08	1920-09-04 04 03
1920-03-27 40 39	1920-05-20 10 01	1920-07-13 01 08	1920-09-05 04 25
1920-03-28 40 39	1920-05-21 10 01	1920-07-14 40 05	1920-09-06 04 24
1920-03-29 40 05	1920-05-22 10 01	1920-07-15 41 05	1920-09-07 04 01

StarTypes: Life-Path Partners

1920-09-08 04 01	1920-11-01 40 11	1920-12-25 42 28	1921-02-17 21 01
1920-09-09 04 31	1920-11-02 41 11	1920-12-26 02 41	1921-02-18 21 14
1920-09-10 04 31	1920-11-03 19 04	1920-12-27 02 40	1921-02-19 21 30
1920-09-11 05 01	1920-11-04 19 35	1920-12-28 01 41	1921-02-20 21 22
1920-09-12 05 01	1920-11-05 19 11	1920-12-29 01 04	1921-02-21 21 30
1920-09-13 05 01	1920-11-06 19 04	1920-12-30 10 41	1921-02-22 21 40
1920-09-14 18 01	1920-11-07 19 04	1920-12-31 10 04	1921-02-23 21 30
1920-09-15 18 01	1920-11-08 19 11	1921-01-01 10 01	1921-02-24 21 40
1920-09-16 18 35	1920-11-09 19 39	1921-01-02 10 04	1921-02-25 21 31
1920-09-17 18 01	1920-11-10 19 04	1921-01-03 10 08	1921-02-26 21 40
1920-09-18 05 01	1920-11-11 19 04	1921-01-04 10 60	1921-02-27 21 05
1920-09-19 04 01	1920-11-12 19 04	1921-01-05 24 04	1921-02-28 21 05
1920-09-20 05 28	1920-11-13 19 04	1921-01-06 24 04	1921-03-01 21 07
1920-09-21 05 28	1920-11-14 19 04	1921-01-07 03 04	1921-03-02 21 07
1920-09-22 05 28	1920-11-15 19 04	1921-01-08 29 04	1921-03-03 21 35
1920-09-23 05 01	1920-11-16 23 04	1921-01-09 29 02	1921-03-04 21 08
1920-09-24 07 09	1920-11-17 01 19	1921-01-10 29 02	1921-03-05 21 04
1920-09-25 07 09	1920-11-18 01 01	1921-01-11 29 41	1921-03-06 21 40
1920-09-26 07 01	1920-11-19 01 04	1921-01-12 29 40	1921-03-07 21 40
1920-09-27 07 01	1920-11-20 01 04	1921-01-13 29 22	1921-03-08 21 21
1920-09-28 07 08	1920-11-21 01 04	1921-01-14 05 04	1921-03-09 21 21
1920-09-29 07 08	1920-11-22 01 24	1921-01-15 05 22	1921-03-10 21 21
1920-09-30 07 18	1920-11-23 01 04	1921-01-16 05 58	1921-03-11 21 21
1920-10-01 07 09	1920-11-24 01 04	1921-01-17 04 09	1921-03-12 21 21
1920-10-02 07 08	1920-11-25 01 08	1921-01-18 04 09	1921-03-13 21 21
1920-10-03 07 25	1920-11-26 01 07	1921-01-19 40 05	1921-03-14 05 21
1920-10-04 07 08	1920-11-27 01 41	1921-01-20 01 40	1921-03-15 05 21
1920-10-05 07 18	1920-11-28 01 04	1921-01-21 01 01	1921-03-16 05 11
1920-10-06 07 18	1920-11-29 01 04	1921-01-22 01 40	1921-03-17 11 01
1920-10-07 39 18	1920-11-30 01 41	1921-01-23 01 40	1921-03-18 11 21
1920-10-08 60 05	1920-12-01 01 41	1921-01-24 01 40	1921-03-19 11 21
1920-10-09 40 05	1920-12-02 01 01	1921-01-25 01 40	1921-03-20 11 21
1920-10-10 40 05	1920-12-03 01 04	1921-01-26 01 40	1921-03-21 11 21
1920-10-11 41 04	1920-12-04 01 04	1921-01-27 01 40	1921-03-22 11 21
1920-10-12 41 04	1920-12-05 01 40	1921-01-28 01 40	1921-03-23 11 21
1920-10-13 41 04	1920-12-06 01 40	1921-01-29 01 40	1921-03-24 04 01
1920-10-14 41 04	1920-12-07 01 07	1921-01-30 01 40	1921-03-25 01 04
1920-10-15 41 04	1920-12-08 01 40	1921-01-31 01 07	1921-03-26 09 11
1920-10-16 41 35	1920-12-09 01 40	1921-02-01 01 40	1921-03-27 09 11
1920-10-17 41 04	1920-12-10 01 40	1921-02-02 01 40	1921-03-28 09 39
1920-10-18 41 11	1920-12-11 01 40	1921-02-03 30 01	1921-03-29 01 07
1920-10-19 41 04	1920-12-12 01 41	1921-02-04 30 24	1921-03-30 01 39
1920-10-20 41 04	1920-12-13 01 41	1921-02-05 30 41	1921-03-31 01 08
1920-10-21 41 41	1920-12-14 01 09	1921-02-06 30 04	1921-04-01 09 08
1920-10-22 41 08	1920-12-15 01 02	1921-02-07 30 04	1921-04-02 39 19
1920-10-23 41 08	1920-12-16 01 02	1921-02-08 21 40	1921-04-03 39 19
1920-10-24 40 04	1920-12-17 01 40	1921-02-09 21 40	1921-04-04 39 42
1920-10-25 40 07	1920-12-18 01 01	1921-02-10 21 40	1921-04-05 28 21
1920-10-26 40 07	1920-12-19 01 24	1921-02-11 21 40	1921-04-06 28 21
1920-10-27 41 08	1920-12-20 01 05	1921-02-12 30 40	1921-04-07 28 21
1920-10-28 41 08	1920-12-21 05 40	1921-02-13 35 40	1921-04-08 28 21
1920-10-29 40 12	1920-12-22 05 19	1921-02-14 01 42	1921-04-09 28 21
1920-10-30 40 12	1920-12-23 05 40	1921-02-15 01 40	1921-04-10 28 21
1920-10-31 40 11	1920-12-24 42 24	1921-02-16 21 40	1921-04-11 28 21

StarTypes: Life-Path Partners

1921-04-12 28 35	1921-06-05 03 35	1921-07-29 04 35	1921-09-21 01 02
1921-04-13 39 35	1921-06-06 03 35	1921-07-30 04 32	1921-09-22 01 30
1921-04-14 39 21	1921-06-07 03 35	1921-07-31 04 01	1921-09-23 08 01
1921-04-15 39 21	1921-06-08 25 35	1921-08-01 04 30	1921-09-24 08 30
1921-04-16 39 21	1921-06-09 35 35	1921-08-02 02 30	1921-09-25 03 05
1921-04-17 07 21	1921-06-10 19 35	1921-08-03 02 30	1921-09-26 03 05
1921-04-18 07 21	1921-06-11 08 35	1921-08-04 35 30	1921-09-27 24 18
1921-04-19 40 21	1921-06-12 35 35	1921-08-05 35 30	1921-09-28 03 05
1921-04-20 40 01	1921-06-13 35 21	1921-08-06 35 30	1921-09-29 03 18
1921-04-21 40 01	1921-06-14 35 21	1921-08-07 35 22	1921-09-30 03 18
1921-04-22 05 05	1921-06-15 35 39	1921-08-08 39 23	1921-10-01 03 18
1921-04-23 05 35	1921-06-16 35 35	1921-08-09 39 60	1921-10-02 03 18
1921-04-24 05 39	1921-06-17 35 08	1921-08-10 22 60	1921-10-03 03 18
1921-04-25 05 07	1921-06-18 07 05	1921-08-11 21 58	1921-10-04 03 18
1921-04-26 05 05	1921-06-19 19 24	1921-08-12 22 58	1921-10-05 24 18
1921-04-27 05 05	1921-06-20 01 24	1921-08-13 22 58	1921-10-06 03 35
1921-04-28 05 05	1921-06-21 01 04	1921-08-14 22 04	1921-10-07 02 18
1921-04-29 05 60	1921-06-22 01 04	1921-08-15 22 04	1921-10-08 02 08
1921-04-30 05 19	1921-06-23 01 04	1921-08-16 22 30	1921-10-09 40 08
1921-05-01 05 35	1921-06-24 19 19	1921-08-17 22 40	1921-10-10 02 18
1921-05-02 18 11	1921-06-25 19 19	1921-08-18 22 40	1921-10-11 04 07
1921-05-03 18 21	1921-06-26 40 21	1921-08-19 22 23	1921-10-12 04 19
1921-05-04 08 35	1921-06-27 40 21	1921-08-20 42 30	1921-10-13 04 18
1921-05-05 18 11	1921-06-28 40 21	1921-08-21 42 30	1921-10-14 04 18
1921-05-06 08 35	1921-06-29 40 21	1921-08-22 42 40	1921-10-15 02 18
1921-05-07 08 11	1921-06-30 40 21	1921-08-23 42 02	1921-10-16 02 07
1921-05-08 08 11	1921-07-01 40 21	1921-08-24 23 21	1921-10-17 02 18
1921-05-09 29 11	1921-07-02 40 21	1921-08-25 23 21	1921-10-18 02 11
1921-05-10 28 11	1921-07-03 40 01	1921-08-26 23 30	1921-10-19 22 11
1921-05-11 24 11	1921-07-04 04 21	1921-08-27 22 01	1921-10-20 22 18
1921-05-12 24 01	1921-07-05 04 21	1921-08-28 22 30	1921-10-21 22 09
1921-05-13 03 01	1921-07-06 04 21	1921-08-29 22 30	1921-10-22 40 60
1921-05-14 03 01	1921-07-07 04 30	1921-08-30 39 30	1921-10-23 40 18
1921-05-15 24 01	1921-07-08 04 30	1921-08-31 39 30	1921-10-24 40 18
1921-05-16 24 01	1921-07-09 04 01	1921-09-01 39 30	1921-10-25 01 18
1921-05-17 24 01	1921-07-10 02 30	1921-09-02 39 23	1921-10-26 01 18
1921-05-18 24 01	1921-07-11 02 39	1921-09-03 39 23	1921-10-27 01 18
1921-05-19 24 01	1921-07-12 04 39	1921-09-04 39 23	1921-10-28 21 18
1921-05-20 24 08	1921-07-13 04 09	1921-09-05 39 23	1921-10-29 21 18
1921-05-21 35 08	1921-07-14 04 08	1921-09-06 39 18	1921-10-30 21 18
1921-05-22 35 25	1921-07-15 41 03	1921-09-07 60 05	1921-10-31 21 18
1921-05-23 35 12	1921-07-16 41 24	1921-09-08 09 09	1921-11-01 21 18
1921-05-24 24 24	1921-07-17 41 24	1921-09-09 09 01	1921-11-02 21 18
1921-05-25 24 01	1921-07-18 41 01	1921-09-10 09 23	1921-11-03 39 18
1921-05-26 35 01	1921-07-19 41 01	1921-09-11 09 35	1921-11-04 11 08
1921-05-27 28 01	1921-07-20 41 01	1921-09-12 08 04	1921-11-05 11 08
1921-05-28 28 01	1921-07-21 41 01	1921-09-13 01 40	1921-11-06 11 18
1921-05-29 35 35	1921-07-22 04 01	1921-09-14 01 40	1921-11-07 11 07
1921-05-30 35 35	1921-07-23 04 01	1921-09-15 01 40	1921-11-08 21 07
1921-05-31 24 01	1921-07-24 04 01	1921-09-16 01 23	1921-11-09 21 18
1921-06-01 02 11	1921-07-25 04 01	1921-09-17 01 40	1921-11-10 21 18
1921-06-02 02 11	1921-07-26 04 01	1921-09-18 01 01	1921-11-11 21 18
1921-06-03 01 35	1921-07-27 04 30	1921-09-19 01 01	1921-11-12 42 07
1921-06-04 03 35	1921-07-28 04 21	1921-09-20 01 04	1921-11-13 42 59

StarTypes: Life-Path Partners

1921-11-14 39 18	1922-01-07 19 24	1922-03-02 05 08	1922-04-25 18 25
1921-11-15 39 35	1922-01-08 19 08	1922-03-03 05 04	1922-04-26 18 09
1921-11-16 39 18	1922-01-09 19 08	1922-03-04 18 10	1922-04-27 35 09
1921-11-17 39 39	1922-01-10 19 08	1922-03-05 18 01	1922-04-28 18 39
1921-11-18 39 18	1922-01-11 19 08	1922-03-06 18 28	1922-04-29 18 39
1921-11-19 39 18	1922-01-12 01 08	1922-03-07 07 28	1922-04-30 39 39
1921-11-20 39 18	1922-01-13 01 08	1922-03-08 07 60	1922-05-01 39 01
1921-11-21 39 18	1922-01-14 01 08	1922-03-09 07 09	1922-05-02 18 39
1921-11-22 39 18	1922-01-15 01 08	1922-03-10 07 08	1922-05-03 18 39
1921-11-23 39 35	1922-01-16 01 08	1922-03-11 07 09	1922-05-04 18 39
1921-11-24 39 18	1922-01-17 01 08	1922-03-12 07 08	1922-05-05 18 39
1921-11-25 39 18	1922-01-18 01 08	1922-03-13 07 08	1922-05-06 18 11
1921-11-26 39 09	1922-01-19 01 08	1922-03-14 07 08	1922-05-07 18 35
1921-11-27 39 39	1922-01-20 24 07	1922-03-15 07 08	1922-05-08 18 39
1921-11-28 01 39	1922-01-21 03 07	1922-03-16 07 07	1922-05-09 18 39
1921-11-29 01 09	1922-01-22 03 07	1922-03-17 08 08	1922-05-10 18 08
1921-11-30 01 39	1922-01-23 03 07	1922-03-18 08 08	1922-05-11 18 28
1921-12-01 08 18	1922-01-24 03 07	1922-03-19 18 08	1922-05-12 18 19
1921-12-02 08 08	1922-01-25 02 08	1922-03-20 18 24	1922-05-13 18 35
1921-12-03 08 01	1922-01-26 01 08	1922-03-21 18 12	1922-05-14 18 35
1921-12-04 08 09	1922-01-27 01 07	1922-03-22 08 12	1922-05-15 01 19
1921-12-05 08 09	1922-01-28 09 07	1922-03-23 08 08	1922-05-16 01 07
1921-12-06 08 09	1922-01-29 09 07	1922-03-24 08 08	1922-05-17 01 28
1921-12-07 08 09	1922-01-30 09 18	1922-03-25 26 08	1922-05-18 09 08
1921-12-08 08 39	1922-01-31 05 07	1922-03-26 26 08	1922-05-19 09 24
1921-12-09 08 08	1922-02-01 05 07	1922-03-27 26 08	1922-05-20 09 24
1921-12-10 08 08	1922-02-02 05 07	1922-03-28 26 08	1922-05-21 09 24
1921-12-11 18 08	1922-02-03 05 07	1922-03-29 26 08	1922-05-22 09 24
1921-12-12 18 09	1922-02-04 05 07	1922-03-30 26 08	1922-05-23 09 08
1921-12-13 09 09	1922-02-05 02 12	1922-03-31 26 08	1922-05-24 09 14
1921-12-14 09 10	1922-02-06 02 24	1922-04-01 35 08	1922-05-25 09 59
1921-12-15 09 09	1922-02-07 02 07	1922-04-02 35 08	1922-05-26 09 24
1921-12-16 09 09	1922-02-08 02 35	1922-04-03 08 03	1922-05-27 09 24
1921-12-17 09 09	1922-02-09 02 09	1922-04-04 12 03	1922-05-28 09 24
1921-12-18 09 09	1922-02-10 02 39	1922-04-05 12 08	1922-05-29 09 03
1921-12-19 09 09	1922-02-11 02 39	1922-04-06 12 08	1922-05-30 09 03
1921-12-20 09 08	1922-02-12 02 35	1922-04-07 12 03	1922-05-31 39 03
1921-12-21 03 08	1922-02-13 02 35	1922-04-08 12 08	1922-06-01 39 03
1921-12-22 01 08	1922-02-14 60 35	1922-04-09 24 08	1922-06-02 39 24
1921-12-23 01 08	1922-02-15 60 09	1922-04-10 24 08	1922-06-03 39 25
1921-12-24 01 08	1922-02-16 60 09	1922-04-11 39 08	1922-06-04 39 03
1921-12-25 01 08	1922-02-17 60 39	1922-04-12 39 08	1922-06-05 39 10
1921-12-26 01 08	1922-02-18 60 35	1922-04-13 39 08	1922-06-06 09 10
1921-12-27 01 08	1922-02-19 23 09	1922-04-14 39 08	1922-06-07 09 07
1921-12-28 01 08	1922-02-20 23 09	1922-04-15 18 08	1922-06-08 09 07
1921-12-29 01 08	1922-02-21 23 19	1922-04-16 18 08	1922-06-09 09 10
1921-12-30 01 08	1922-02-22 23 19	1922-04-17 39 25	1922-06-10 01 03
1921-12-31 01 08	1922-02-23 23 40	1922-04-18 42 25	1922-06-11 01 10
1922-01-01 09 08	1922-02-24 23 09	1922-04-19 07 01	1922-06-12 01 10
1922-01-02 09 08	1922-02-25 23 09	1922-04-20 07 28	1922-06-13 01 03
1922-01-03 09 08	1922-02-26 23 09	1922-04-21 07 28	1922-06-14 01 24
1922-01-04 22 08	1922-02-27 23 09	1922-04-22 07 09	1922-06-15 01 24
1922-01-05 22 12	1922-02-28 23 09	1922-04-23 39 09	1922-06-16 01 01
1922-01-06 02 12	1922-03-01 23 08	1922-04-24 18 25	1922-06-17 23 03

StarTypes: Life-Path Partners

1922-06-18 23 03	1922-08-11 09 01	1922-10-04 01 08	1922-11-27 07 18
1922-06-19 01 08	1922-08-12 19 08	1922-10-05 01 24	1922-11-28 07 18
1922-06-20 01 08	1922-08-13 19 08	1922-10-06 01 12	1922-11-29 07 18
1922-06-21 01 09	1922-08-14 19 09	1922-10-07 01 24	1922-11-30 29 08
1922-06-22 01 42	1922-08-15 19 09	1922-10-08 01 10	1922-12-01 29 39
1922-06-23 01 09	1922-08-16 09 39	1922-10-09 01 10	1922-12-02 29 35
1922-06-24 01 03	1922-08-17 21 25	1922-10-10 01 01	1922-12-03 29 25
1922-06-25 01 03	1922-08-18 39 25	1922-10-11 01 01	1922-12-04 29 03
1922-06-26 01 03	1922-08-19 42 09	1922-10-12 07 01	1922-12-05 29 07
1922-06-27 01 03	1922-08-20 42 01	1922-10-13 07 01	1922-12-06 28 35
1922-06-28 01 03	1922-08-21 42 01	1922-10-14 01 01	1922-12-07 28 35
1922-06-29 19 03	1922-08-22 08 01	1922-10-15 01 01	1922-12-08 29 35
1922-06-30 19 24	1922-08-23 08 01	1922-10-16 60 01	1922-12-09 29 35
1922-07-01 19 03	1922-08-24 08 01	1922-10-17 40 28	1922-12-10 28 35
1922-07-02 19 03	1922-08-25 08 01	1922-10-18 07 28	1922-12-11 29 35
1922-07-03 19 03	1922-08-26 07 01	1922-10-19 07 01	1922-12-12 24 39
1922-07-04 19 03	1922-08-27 07 35	1922-10-20 07 01	1922-12-13 03 18
1922-07-05 19 03	1922-08-28 08 35	1922-10-21 07 09	1922-12-14 12 18
1922-07-06 19 09	1922-08-29 08 09	1922-10-22 07 08	1922-12-15 12 05
1922-07-07 19 09	1922-08-30 08 01	1922-10-23 07 39	1922-12-16 12 39
1922-07-08 01 35	1922-08-31 07 04	1922-10-24 07 39	1922-12-17 12 05
1922-07-09 01 19	1922-09-01 07 28	1922-10-25 35 08	1922-12-18 12 08
1922-07-10 01 09	1922-09-02 08 28	1922-10-26 01 08	1922-12-19 12 08
1922-07-11 01 09	1922-09-03 19 40	1922-10-27 01 09	1922-12-20 12 08
1922-07-12 01 09	1922-09-04 40 40	1922-10-28 35 07	1922-12-21 24 39
1922-07-13 01 09	1922-09-05 09 21	1922-10-29 01 39	1922-12-22 03 08
1922-07-14 08 09	1922-09-06 09 42	1922-10-30 01 09	1922-12-23 07 08
1922-07-15 03 01	1922-09-07 09 09	1922-10-31 35 18	1922-12-24 07 08
1922-07-16 12 08	1922-09-08 09 24	1922-11-01 35 18	1922-12-25 07 08
1922-07-17 12 08	1922-09-09 09 08	1922-11-02 35 08	1922-12-26 28 12
1922-07-18 12 10	1922-09-10 09 08	1922-11-03 05 08	1922-12-27 28 12
1922-07-19 12 10	1922-09-11 09 18	1922-11-04 05 12	1922-12-28 07 12
1922-07-20 08 25	1922-09-12 09 08	1922-11-05 05 12	1922-12-29 07 08
1922-07-21 28 25	1922-09-13 21 08	1922-11-06 05 09	1922-12-30 35 08
1922-07-22 26 01	1922-09-14 21 25	1922-11-07 05 07	1922-12-31 35 08
1922-07-23 26 01	1922-09-15 42 25	1922-11-08 04 09	1923-01-01 35 08
1922-07-24 26 01	1922-09-16 03 08	1922-11-09 04 07	1923-01-02 35 08
1922-07-25 26 01	1922-09-17 19 08	1922-11-10 04 07	1923-01-03 35 08
1922-07-26 08 01	1922-09-18 19 08	1922-11-11 04 07	1923-01-04 18 08
1922-07-27 08 01	1922-09-19 19 08	1922-11-12 18 07	1923-01-05 18 08
1922-07-28 08 01	1922-09-20 19 08	1922-11-13 18 07	1923-01-06 18 08
1922-07-29 08 01	1922-09-21 19 08	1922-11-14 18 07	1923-01-07 18 08
1922-07-30 19 01	1922-09-22 19 08	1922-11-15 18 07	1923-01-08 07 08
1922-07-31 19 35	1922-09-23 19 08	1922-11-16 18 07	1923-01-09 07 07
1922-08-01 19 35	1922-09-24 01 08	1922-11-17 18 07	1923-01-10 07 07
1922-08-02 08 01	1922-09-25 01 08	1922-11-18 18 07	1923-01-11 07 07
1922-08-03 08 01	1922-09-26 01 08	1922-11-19 18 07	1923-01-12 35 07
1922-08-04 19 01	1922-09-27 01 08	1922-11-20 18 07	1923-01-13 35 08
1922-08-05 19 01	1922-09-28 28 08	1922-11-21 18 07	1923-01-14 18 08
1922-08-06 40 09	1922-09-29 01 08	1922-11-22 18 07	1923-01-15 35 07
1922-08-07 40 09	1922-09-30 01 08	1922-11-23 18 07	1923-01-16 18 08
1922-08-08 09 09	1922-10-01 01 07	1922-11-24 07 07	1923-01-17 29 07
1922-08-09 09 09	1922-10-02 01 08	1922-11-25 07 07	1923-01-18 29 07
1922-08-10 09 09	1922-10-03 01 08	1922-11-26 07 07	1923-01-19 29 07

StarTypes: Life-Path Partners

1923-01-20 28 07	1923-03-15 29 12	1923-05-08 35 12	1923-07-01 08 07
1923-01-21 29 07	1923-03-16 29 12	1923-05-09 35 07	1923-07-02 26 18
1923-01-22 11 07	1923-03-17 29 12	1923-05-10 35 07	1923-07-03 26 18
1923-01-23 11 08	1923-03-18 07 12	1923-05-11 18 07	1923-07-04 12 18
1923-01-24 11 08	1923-03-19 07 12	1923-05-12 18 07	1923-07-05 12 18
1923-01-25 11 08	1923-03-20 28 12	1923-05-13 18 07	1923-07-06 12 07
1923-01-26 11 12	1923-03-21 28 12	1923-05-14 18 07	1923-07-07 12 18
1923-01-27 11 25	1923-03-22 26 12	1923-05-15 18 07	1923-07-08 03 18
1923-01-28 11 08	1923-03-23 26 12	1923-05-16 18 07	1923-07-09 26 35
1923-01-29 11 08	1923-03-24 26 12	1923-05-17 18 18	1923-07-10 26 18
1923-01-30 11 08	1923-03-25 26 12	1923-05-18 18 18	1923-07-11 26 09
1923-01-31 35 08	1923-03-26 26 12	1923-05-19 18 18	1923-07-12 26 09
1923-02-01 35 08	1923-03-27 26 12	1923-05-20 18 18	1923-07-13 28 18
1923-02-02 35 08	1923-03-28 26 12	1923-05-21 18 18	1923-07-14 08 18
1923-02-03 35 08	1923-03-29 28 12	1923-05-22 18 35	1923-07-15 08 18
1923-02-04 11 08	1923-03-30 10 12	1923-05-23 18 18	1923-07-16 08 18
1923-02-05 11 24	1923-03-31 39 25	1923-05-24 18 08	1923-07-17 09 18
1923-02-06 11 03	1923-04-01 39 07	1923-05-25 18 08	1923-07-18 09 18
1923-02-07 11 07	1923-04-02 39 07	1923-05-26 18 18	1923-07-19 09 18
1923-02-08 35 07	1923-04-03 01 07	1923-05-27 18 35	1923-07-20 28 18
1923-02-09 35 07	1923-04-04 01 07	1923-05-28 18 35	1923-07-21 08 18
1923-02-10 35 24	1923-04-05 08 08	1923-05-29 39 35	1923-07-22 08 18
1923-02-11 35 08	1923-04-06 24 08	1923-05-30 39 07	1923-07-23 18 18
1923-02-12 35 24	1923-04-07 12 24	1923-05-31 39 07	1923-07-24 18 18
1923-02-13 35 12	1923-04-08 12 12	1923-06-01 39 08	1923-07-25 18 18
1923-02-14 35 24	1923-04-09 12 25	1923-06-02 39 08	1923-07-26 18 08
1923-02-15 35 12	1923-04-10 25 24	1923-06-03 39 12	1923-07-27 18 08
1923-02-16 18 12	1923-04-11 24 24	1923-06-04 07 12	1923-07-28 18 07
1923-02-17 18 12	1923-04-12 26 07	1923-06-05 07 24	1923-07-29 18 07
1923-02-18 18 12	1923-04-13 26 18	1923-06-06 07 35	1923-07-30 40 18
1923-02-19 18 12	1923-04-14 26 18	1923-06-07 24 35	1923-07-31 40 18
1923-02-20 18 12	1923-04-15 26 07	1923-06-08 24 07	1923-08-01 40 18
1923-02-21 18 12	1923-04-16 08 18	1923-06-09 12 07	1923-08-02 40 07
1923-02-22 35 12	1923-04-17 08 18	1923-06-10 12 39	1923-08-03 40 07
1923-02-23 35 12	1923-04-18 09 07	1923-06-11 12 35	1923-08-04 07 35
1923-02-24 35 03	1923-04-19 09 35	1923-06-12 12 35	1923-08-05 07 35
1923-02-25 01 12	1923-04-20 18 35	1923-06-13 12 18	1923-08-06 07 18
1923-02-26 35 24	1923-04-21 18 35	1923-06-14 12 18	1923-08-07 07 18
1923-02-27 35 12	1923-04-22 18 35	1923-06-15 12 18	1923-08-08 07 18
1923-02-28 05 12	1923-04-23 18 35	1923-06-16 12 18	1923-08-09 07 18
1923-03-01 12 07	1923-04-24 18 35	1923-06-17 12 18	1923-08-10 07 18
1923-03-02 12 07	1923-04-25 07 35	1923-06-18 24 18	1923-08-11 07 18
1923-03-03 12 25	1923-04-26 07 19	1923-06-19 24 18	1923-08-12 07 18
1923-03-04 35 07	1923-04-27 07 08	1923-06-20 24 18	1923-08-13 07 18
1923-03-05 35 12	1923-04-28 07 19	1923-06-21 12 08	1923-08-14 07 18
1923-03-06 08 07	1923-04-29 07 07	1923-06-22 12 39	1923-08-15 07 18
1923-03-07 08 24	1923-04-30 07 07	1923-06-23 12 18	1923-08-16 07 18
1923-03-08 08 07	1923-05-01 07 07	1923-06-24 24 18	1923-08-17 07 18
1923-03-09 18 07	1923-05-02 07 07	1923-06-25 24 18	1923-08-18 07 18
1923-03-10 28 08	1923-05-03 07 08	1923-06-26 28 18	1923-08-19 07 18
1923-03-11 18 08	1923-05-04 07 08	1923-06-27 26 07	1923-08-20 07 18
1923-03-12 18 08	1923-05-05 07 12	1923-06-28 26 18	1923-08-21 07 35
1923-03-13 29 12	1923-05-06 07 12	1923-06-29 26 08	1923-08-22 35 08
1923-03-14 29 12	1923-05-07 07 12	1923-06-30 26 18	1923-08-23 35 08

StarTypes: Life-Path Partners

1923-08-24 07 18	1923-10-17 07 05	1923-12-10 05 05	1924-02-02 35 42
1923-08-25 35 07	1923-10-18 07 18	1923-12-11 05 05	1924-02-03 35 40
1923-08-26 35 18	1923-10-19 07 07	1923-12-12 05 05	1924-02-04 35 40
1923-08-27 35 18	1923-10-20 40 18	1923-12-13 05 05	1924-02-05 35 40
1923-08-28 39 18	1923-10-21 40 18	1923-12-14 05 05	1924-02-06 35 40
1923-08-29 39 39	1923-10-22 40 18	1923-12-15 05 05	1924-02-07 35 18
1923-08-30 39 07	1923-10-23 42 07	1923-12-16 05 35	1924-02-08 35 60
1923-08-31 39 18	1923-10-24 42 07	1923-12-17 05 07	1924-02-09 35 39
1923-09-01 39 11	1923-10-25 42 18	1923-12-18 05 05	1924-02-10 35 39
1923-09-02 39 35	1923-10-26 42 35	1923-12-19 05 05	1924-02-11 35 08
1923-09-03 04 08	1923-10-27 42 35	1923-12-20 05 28	1924-02-12 35 24
1923-09-04 04 08	1923-10-28 42 18	1923-12-21 05 05	1924-02-13 01 01
1923-09-05 04 05	1923-10-29 42 18	1923-12-22 05 07	1924-02-14 01 07
1923-09-06 04 05	1923-10-30 60 18	1923-12-23 39 39	1924-02-15 01 35
1923-09-07 04 05	1923-10-31 09 18	1923-12-24 39 39	1924-02-16 01 09
1923-09-08 04 05	1923-11-01 09 18	1923-12-25 39 08	1924-02-17 01 09
1923-09-09 04 05	1923-11-02 09 18	1923-12-26 39 01	1924-02-18 07 07
1923-09-10 04 18	1923-11-03 09 18	1923-12-27 08 39	1924-02-19 07 07
1923-09-11 04 18	1923-11-04 35 18	1923-12-28 01 39	1924-02-20 07 39
1923-09-12 18 18	1923-11-05 35 18	1923-12-29 01 35	1924-02-21 03 39
1923-09-13 18 18	1923-11-06 10 18	1923-12-30 60 39	1924-02-22 24 08
1923-09-14 18 18	1923-11-07 28 18	1923-12-31 22 08	1924-02-23 24 08
1923-09-15 18 18	1923-11-08 28 18	1924-01-01 22 08	1924-02-24 24 08
1923-09-16 18 18	1923-11-09 28 18	1924-01-02 09 18	1924-02-25 24 09
1923-09-17 07 35	1923-11-10 28 18	1924-01-03 09 07	1924-02-26 12 08
1923-09-18 07 28	1923-11-11 28 18	1924-01-04 09 07	1924-02-27 08 05
1923-09-19 07 08	1923-11-12 28 18	1924-01-05 60 07	1924-02-28 08 05
1923-09-20 19 18	1923-11-13 28 08	1924-01-06 39 07	1924-02-29 08 05
1923-09-21 19 07	1923-11-14 28 18	1924-01-07 39 07	1924-03-01 08 24
1923-09-22 19 07	1923-11-15 35 07	1924-01-08 39 07	1924-03-02 25 11
1923-09-23 40 18	1923-11-16 35 07	1924-01-09 39 07	1924-03-03 25 05
1923-09-24 40 18	1923-11-17 28 18	1924-01-10 39 07	1924-03-04 25 05
1923-09-25 18 18	1923-11-18 28 18	1924-01-11 39 07	1924-03-05 29 39
1923-09-26 01 07	1923-11-19 40 08	1924-01-12 22 07	1924-03-06 08 42
1923-09-27 01 18	1923-11-20 02 08	1924-01-13 22 08	1924-03-07 08 11
1923-09-28 01 18	1923-11-21 09 08	1924-01-14 39 03	1924-03-08 35 42
1923-09-29 01 35	1923-11-22 09 09	1924-01-15 39 28	1924-03-09 42 42
1923-09-30 01 18	1923-11-23 09 01	1924-01-16 39 24	1924-03-10 40 42
1923-10-01 07 08	1923-11-24 09 01	1924-01-17 39 24	1924-03-11 07 42
1923-10-02 40 08	1923-11-25 09 10	1924-01-18 18 24	1924-03-12 07 42
1923-10-03 42 18	1923-11-26 09 09	1924-01-19 18 19	1924-03-13 07 19
1923-10-04 60 18	1923-11-27 09 09	1924-01-20 18 18	1924-03-14 07 01
1923-10-05 40 18	1923-11-28 28 42	1924-01-21 01 18	1924-03-15 19 42
1923-10-06 40 18	1923-11-29 42 42	1924-01-22 35 07	1924-03-16 39 42
1923-10-07 11 18	1923-11-30 08 42	1924-01-23 01 40	1924-03-17 39 28
1923-10-08 01 18	1923-12-01 07 35	1924-01-24 40 35	1924-03-18 18 42
1923-10-09 40 18	1923-12-02 07 01	1924-01-25 35 11	1924-03-19 18 42
1923-10-10 24 18	1923-12-03 07 42	1924-01-26 35 40	1924-03-20 18 08
1923-10-11 08 18	1923-12-04 07 42	1924-01-27 35 08	1924-03-21 18 28
1923-10-12 08 05	1923-12-05 07 42	1924-01-28 35 08	1924-03-22 18 12
1923-10-13 05 18	1923-12-06 09 05	1924-01-29 35 07	1924-03-23 08 28
1923-10-14 05 18	1923-12-07 09 05	1924-01-30 35 07	1924-03-24 08 07
1923-10-15 05 18	1923-12-08 09 05	1924-01-31 35 18	1924-03-25 08 07
1923-10-16 07 08	1923-12-09 05 05	1924-02-01 35 18	1924-03-26 08 07

StarTypes: Life-Path Partners

1924-03-27 01 07	1924-05-20 42 01	1924-07-13 60 18	1924-09-05 05 07
1924-03-28 01 07	1924-05-21 42 10	1924-07-14 60 09	1924-09-06 05 01
1924-03-29 35 07	1924-05-22 42 19	1924-07-15 04 09	1924-09-07 05 59
1924-03-30 09 07	1924-05-23 42 10	1924-07-16 01 19	1924-09-08 05 59
1924-03-31 09 25	1924-05-24 42 10	1924-07-17 01 07	1924-09-09 05 19
1924-04-01 09 07	1924-05-25 42 10	1924-07-18 01 39	1924-09-10 05 19
1924-04-02 09 07	1924-05-26 42 35	1924-07-19 01 39	1924-09-11 05 59
1924-04-03 09 07	1924-05-27 42 31	1924-07-20 01 39	1924-09-12 05 59
1924-04-04 10 07	1924-05-28 42 08	1924-07-21 07 39	1924-09-13 05 59
1924-04-05 10 07	1924-05-29 39 08	1924-07-22 07 39	1924-09-14 05 01
1924-04-06 09 07	1924-05-30 39 08	1924-07-23 39 08	1924-09-15 09 07
1924-04-07 09 07	1924-05-31 39 08	1924-07-24 39 35	1924-09-16 09 07
1924-04-08 09 12	1924-06-01 39 08	1924-07-25 18 09	1924-09-17 39 10
1924-04-09 09 12	1924-06-02 39 08	1924-07-26 18 08	1924-09-18 39 10
1924-04-10 09 12	1924-06-03 40 08	1924-07-27 09 24	1924-09-19 09 24
1924-04-11 09 24	1924-06-04 40 08	1924-07-28 09 01	1924-09-20 09 25
1924-04-12 22 12	1924-06-05 40 08	1924-07-29 09 39	1924-09-21 09 25
1924-04-13 22 12	1924-06-06 40 08	1924-07-30 60 05	1924-09-22 09 01
1924-04-14 22 24	1924-06-07 40 08	1924-07-31 60 35	1924-09-23 09 01
1924-04-15 22 24	1924-06-08 40 08	1924-08-01 18 35	1924-09-24 09 01
1924-04-16 01 12	1924-06-09 40 08	1924-08-02 07 35	1924-09-25 09 01
1924-04-17 01 12	1924-06-10 60 25	1924-08-03 07 35	1924-09-26 09 01
1924-04-18 01 24	1924-06-11 60 25	1924-08-04 07 35	1924-09-27 01 01
1924-04-19 01 25	1924-06-12 05 08	1924-08-05 07 01	1924-09-28 01 01
1924-04-20 01 24	1924-06-13 05 08	1924-08-06 07 01	1924-09-29 10 01
1924-04-21 01 07	1924-06-14 05 08	1924-08-07 07 01	1924-09-30 01 01
1924-04-22 01 19	1924-06-15 60 12	1924-08-08 07 35	1924-10-01 60 01
1924-04-23 01 19	1924-06-16 60 08	1924-08-09 60 35	1924-10-02 39 07
1924-04-24 01 19	1924-06-17 60 08	1924-08-10 60 01	1924-10-03 39 19
1924-04-25 01 35	1924-06-18 60 28	1924-08-11 60 35	1924-10-04 39 01
1924-04-26 01 35	1924-06-19 39 28	1924-08-12 60 04	1924-10-05 39 08
1924-04-27 01 08	1924-06-20 39 09	1924-08-13 60 04	1924-10-06 08 19
1924-04-28 01 08	1924-06-21 07 35	1924-08-14 60 31	1924-10-07 08 09
1924-04-29 01 03	1924-06-22 24 28	1924-08-15 60 31	1924-10-08 08 09
1924-04-30 01 03	1924-06-23 24 28	1924-08-16 60 60	1924-10-09 08 09
1924-05-01 09 08	1924-06-24 24 28	1924-08-17 09 40	1924-10-10 08 05
1924-05-02 39 08	1924-06-25 04 08	1924-08-18 60 40	1924-10-11 08 05
1924-05-03 39 28	1924-06-26 28 08	1924-08-19 60 08	1924-10-12 03 08
1924-05-04 39 01	1924-06-27 42 09	1924-08-20 04 41	1924-10-13 12 08
1924-05-05 39 03	1924-06-28 42 09	1924-08-21 42 42	1924-10-14 12 35
1924-05-06 39 03	1924-06-29 42 01	1924-08-22 42 03	1924-10-15 12 10
1924-05-07 39 03	1924-06-30 42 01	1924-08-23 35 24	1924-10-16 12 10
1924-05-08 39 14	1924-07-01 19 05	1924-08-24 28 25	1924-10-17 12 12
1924-05-09 39 10	1924-07-02 19 60	1924-08-25 05 25	1924-10-18 03 25
1924-05-10 39 10	1924-07-03 19 09	1924-08-26 05 01	1924-10-19 03 01
1924-05-11 39 03	1924-07-04 60 39	1924-08-27 60 01	1924-10-20 03 01
1924-05-12 39 10	1924-07-05 05 60	1924-08-28 18 01	1924-10-21 03 01
1924-05-13 39 10	1924-07-06 60 05	1924-08-29 18 31	1924-10-22 08 01
1924-05-14 39 19	1924-07-07 60 01	1924-08-30 07 35	1924-10-23 04 01
1924-05-15 39 10	1924-07-08 01 09	1924-08-31 39 59	1924-10-24 04 01
1924-05-16 39 10	1924-07-09 01 09	1924-09-01 39 01	1924-10-25 04 01
1924-05-17 42 10	1924-07-10 01 09	1924-09-02 05 01	1924-10-26 04 01
1924-05-18 42 12	1924-07-11 40 39	1924-09-03 05 01	1924-10-27 04 01
1924-05-19 42 01	1924-07-12 60 18	1924-09-04 05 35	1924-10-28 39 01

StarTypes: Life-Path Partners

1924-10-29 39 35	1924-12-22 10 42	1925-02-14 42 12	1925-04-09 12 12
1924-10-30 39 35	1924-12-23 42 01	1925-02-15 42 12	1925-04-10 12 12
1924-10-31 39 35	1924-12-24 42 35	1925-02-16 42 12	1925-04-11 12 35
1924-11-01 39 08	1924-12-25 04 10	1925-02-17 42 12	1925-04-12 12 35
1924-11-02 39 08	1924-12-26 04 10	1925-02-18 42 12	1925-04-13 12 08
1924-11-03 39 39	1924-12-27 04 01	1925-02-19 42 12	1925-04-14 12 07
1924-11-04 07 07	1924-12-28 04 01	1925-02-20 42 12	1925-04-15 12 28
1924-11-05 07 07	1924-12-29 04 07	1925-02-21 42 12	1925-04-16 12 05
1924-11-06 07 39	1924-12-30 42 28	1925-02-22 42 12	1925-04-17 03 07
1924-11-07 28 39	1924-12-31 42 35	1925-02-23 42 12	1925-04-18 42 05
1924-11-08 28 07	1925-01-01 42 35	1925-02-24 42 12	1925-04-19 42 05
1924-11-09 28 07	1925-01-02 42 07	1925-02-25 41 12	1925-04-20 42 05
1924-11-10 28 18	1925-01-03 42 07	1925-02-26 41 12	1925-04-21 04 35
1924-11-11 18 18	1925-01-04 42 07	1925-02-27 40 12	1925-04-22 04 35
1924-11-12 18 35	1925-01-05 42 07	1925-02-28 04 25	1925-04-23 04 35
1924-11-13 18 03	1925-01-06 28 07	1925-03-01 04 25	1925-04-24 04 28
1924-11-14 18 07	1925-01-07 35 08	1925-03-02 04 25	1925-04-25 05 28
1924-11-15 18 18	1925-01-08 35 08	1925-03-03 08 25	1925-04-26 05 04
1924-11-16 42 18	1925-01-09 11 07	1925-03-04 08 25	1925-04-27 05 04
1924-11-17 42 18	1925-01-10 11 07	1925-03-05 07 24	1925-04-28 04 04
1924-11-18 42 18	1925-01-11 35 07	1925-03-06 08 24	1925-04-29 04 28
1924-11-19 42 18	1925-01-12 26 07	1925-03-07 08 28	1925-04-30 04 28
1924-11-20 05 18	1925-01-13 26 35	1925-03-08 19 28	1925-05-01 04 28
1924-11-21 18 35	1925-01-14 28 28	1925-03-09 10 28	1925-05-02 04 28
1924-11-22 18 35	1925-01-15 35 18	1925-03-10 19 08	1925-05-03 26 08
1924-11-23 18 18	1925-01-16 08 35	1925-03-11 03 08	1925-05-04 26 08
1924-11-24 18 18	1925-01-17 35 12	1925-03-12 24 03	1925-05-05 26 08
1924-11-25 35 39	1925-01-18 35 12	1925-03-13 24 08	1925-05-06 26 25
1924-11-26 26 39	1925-01-19 42 42	1925-03-14 26 10	1925-05-07 26 24
1924-11-27 26 39	1925-01-20 42 42	1925-03-15 26 28	1925-05-08 26 28
1924-11-28 26 09	1925-01-21 42 42	1925-03-16 26 28	1925-05-09 26 28
1924-11-29 26 05	1925-01-22 42 42	1925-03-17 26 07	1925-05-10 26 07
1924-11-30 28 05	1925-01-23 42 42	1925-03-18 26 28	1925-05-11 26 08
1924-12-01 40 18	1925-01-24 42 42	1925-03-19 24 28	1925-05-12 05 28
1924-12-02 40 07	1925-01-25 42 07	1925-03-20 24 28	1925-05-13 05 28
1924-12-03 24 42	1925-01-26 07 07	1925-03-21 25 12	1925-05-14 05 35
1924-12-04 24 42	1925-01-27 42 19	1925-03-22 25 12	1925-05-15 05 24
1924-12-05 24 05	1925-01-28 42 19	1925-03-23 24 10	1925-05-16 05 08
1924-12-06 24 05	1925-01-29 42 19	1925-03-24 03 28	1925-05-17 05 10
1924-12-07 24 05	1925-01-30 42 07	1925-03-25 08 35	1925-05-18 05 42
1924-12-08 24 42	1925-01-31 42 12	1925-03-26 08 05	1925-05-19 05 35
1924-12-09 03 35	1925-02-01 42 12	1925-03-27 08 28	1925-05-20 05 04
1924-12-10 03 42	1925-02-02 42 25	1925-03-28 08 28	1925-05-21 05 04
1924-12-11 03 07	1925-02-03 40 07	1925-03-29 08 42	1925-05-22 05 04
1924-12-12 03 07	1925-02-04 42 07	1925-03-30 08 42	1925-05-23 41 04
1924-12-13 03 42	1925-02-05 42 07	1925-03-31 08 42	1925-05-24 41 04
1924-12-14 24 42	1925-02-06 42 07	1925-04-01 03 35	1925-05-25 40 04
1924-12-15 24 05	1925-02-07 42 07	1925-04-02 03 35	1925-05-26 40 04
1924-12-16 08 05	1925-02-08 42 25	1925-04-03 03 35	1925-05-27 40 04
1924-12-17 28 05	1925-02-09 42 25	1925-04-04 25 28	1925-05-28 07 28
1924-12-18 28 04	1925-02-10 42 12	1925-04-05 12 35	1925-05-29 07 28
1924-12-19 28 35	1925-02-11 42 12	1925-04-06 12 08	1925-05-30 05 04
1924-12-20 28 03	1925-02-12 42 25	1925-04-07 12 08	1925-05-31 05 05
1924-12-21 10 08	1925-02-13 42 25	1925-04-08 12 12	1925-06-01 05 08

StarTypes: Life-Path Partners

1925-06-02 05 28	1925-07-26 05 42	1925-09-18 03 04	1925-11-11 26 05
1925-06-03 05 10	1925-07-27 09 08	1925-09-19 03 25	1925-11-12 26 05
1925-06-04 05 04	1925-07-28 18 42	1925-09-20 11 08	1925-11-13 26 08
1925-06-05 05 28	1925-07-29 18 42	1925-09-21 04 04	1925-11-14 26 08
1925-06-06 07 05	1925-07-30 08 42	1925-09-22 04 04	1925-11-15 26 42
1925-06-07 07 07	1925-07-31 08 18	1925-09-23 04 04	1925-11-16 12 08
1925-06-08 07 01	1925-08-01 08 05	1925-09-24 04 04	1925-11-17 12 09
1925-06-09 07 05	1925-08-02 08 05	1925-09-25 04 35	1925-11-18 12 39
1925-06-10 07 60	1925-08-03 08 05	1925-09-26 04 04	1925-11-19 12 39
1925-06-11 28 40	1925-08-04 08 01	1925-09-27 42 42	1925-11-20 12 39
1925-06-12 26 40	1925-08-05 08 41	1925-09-28 42 08	1925-11-21 12 39
1925-06-13 26 05	1925-08-06 08 05	1925-09-29 42 08	1925-11-22 24 07
1925-06-14 26 02	1925-08-07 08 42	1925-09-30 26 08	1925-11-23 24 35
1925-06-15 42 01	1925-08-08 08 42	1925-10-01 26 08	1925-11-24 25 39
1925-06-16 42 35	1925-08-09 08 10	1925-10-02 04 12	1925-11-25 25 39
1925-06-17 09 04	1925-08-10 08 42	1925-10-03 04 12	1925-11-26 12 35
1925-06-18 19 04	1925-08-11 08 08	1925-10-04 04 08	1925-11-27 24 07
1925-06-19 19 42	1925-08-12 07 42	1925-10-05 03 08	1925-11-28 24 39
1925-06-20 19 09	1925-08-13 07 42	1925-10-06 03 08	1925-11-29 01 35
1925-06-21 39 39	1925-08-14 07 08	1925-10-07 03 08	1925-11-30 01 42
1925-06-22 39 39	1925-08-15 07 42	1925-10-08 12 08	1925-12-01 07 07
1925-06-23 39 39	1925-08-16 07 42	1925-10-09 12 08	1925-12-02 24 19
1925-06-24 39 39	1925-08-17 07 42	1925-10-10 12 08	1925-12-03 01 39
1925-06-25 05 39	1925-08-18 40 42	1925-10-11 12 08	1925-12-04 01 39
1925-06-26 39 39	1925-08-19 05 42	1925-10-12 24 08	1925-12-05 35 05
1925-06-27 05 39	1925-08-20 07 42	1925-10-13 28 08	1925-12-06 35 05
1925-06-28 05 04	1925-08-21 07 42	1925-10-14 28 08	1925-12-07 26 05
1925-06-29 05 04	1925-08-22 07 42	1925-10-15 28 08	1925-12-08 10 35
1925-06-30 05 08	1925-08-23 07 11	1925-10-16 28 08	1925-12-09 10 11
1925-07-01 42 00	1925-08-24 07 11	1925-10-17 28 08	1925-12-10 09 39
1925-07-02 42 05	1925-08-25 07 05	1925-10-18 28 08	1925-12-11 35 08
1925-07-03 04 05	1925-08-26 07 03	1925-10-19 07 08	1925-12-12 10 08
1925-07-04 42 60	1925-08-27 07 24	1925-10-20 07 08	1925-12-13 10 39
1925-07-05 42 09	1925-08-28 01 11	1925-10-21 07 08	1925-12-14 10 39
1925-07-06 42 09	1925-08-29 05 11	1925-10-22 07 08	1925-12-15 26 18
1925-07-07 04 00	1925-08-30 05 11	1925-10-23 07 08	1925-12-16 26 05
1925-07-08 04 01	1925-08-31 05 11	1925-10-24 09 08	1925-12-17 26 05
1925-07-09 04 40	1925-09-01 05 11	1925-10-25 09 08	1925-12-18 26 05
1925-07-10 29 05	1925-09-02 05 08	1925-10-26 09 08	1925-12-19 26 18
1925-07-11 29 05	1925-09-03 26 08	1925-10-27 09 08	1925-12-20 10 07
1925-07-12 29 01	1925-09-04 26 08	1925-10-28 07 08	1925-12-21 10 07
1925-07-13 29 35	1925-09-05 26 25	1925-10-29 18 08	1925-12-22 09 07
1925-07-14 29 28	1925-09-06 26 25	1925-10-30 39 12	1925-12-23 09 07
1925-07-15 04 10	1925-09-07 26 08	1925-10-31 18 12	1925-12-24 09 08
1925-07-16 04 42	1925-09-08 26 08	1925-11-01 18 08	1925-12-25 09 08
1925-07-17 04 02	1925-09-09 26 28	1925-11-02 18 08	1925-12-26 42 12
1925-07-18 04 05	1925-09-10 26 08	1925-11-03 08 08	1925-12-27 42 25
1925-07-19 04 05	1925-09-11 26 05	1925-11-04 08 08	1925-12-28 42 07
1925-07-20 04 05	1925-09-12 26 05	1925-11-05 26 08	1925-12-29 42 07
1925-07-21 04 05	1925-09-13 08 04	1925-11-06 26 05	1925-12-30 09 07
1925-07-22 04 05	1925-09-14 12 04	1925-11-07 26 08	1925-12-31 39 07
1925-07-23 05 42	1925-09-15 12 04	1925-11-08 26 18	1926-01-01 39 07
1925-07-24 05 42	1925-09-16 12 04	1925-11-09 26 08	1926-01-02 39 07
1925-07-25 05 42	1925-09-17 03 04	1925-11-10 26 05	1926-01-03 39 07

StarTypes: Life-Path Partners

1926-01-04 39 07	1926-02-27 09 40	1926-04-22 40 07	1926-06-15 07 24
1926-01-05 39 07	1926-02-28 42 41	1926-04-23 07 07	1926-06-16 07 24
1926-01-06 18 07	1926-03-01 42 42	1926-04-24 07 07	1926-06-17 07 24
1926-01-07 18 07	1926-03-02 09 24	1926-04-25 07 07	1926-06-18 07 24
1926-01-08 09 08	1926-03-03 09 08	1926-04-26 07 07	1926-06-19 07 24
1926-01-09 60 07	1926-03-04 25 05	1926-04-27 07 07	1926-06-20 07 12
1926-01-10 60 07	1926-03-05 26 07	1926-04-28 07 07	1926-06-21 07 12
1926-01-11 60 07	1926-03-06 28 05	1926-04-29 07 24	1926-06-22 07 12
1926-01-12 60 07	1926-03-07 28 05	1926-04-30 07 07	1926-06-23 07 12
1926-01-13 05 01	1926-03-08 12 05	1926-05-01 07 08	1926-06-24 07 12
1926-01-14 05 01	1926-03-09 12 19	1926-05-02 07 24	1926-06-25 03 12
1926-01-15 05 01	1926-03-10 12 40	1926-05-03 07 24	1926-06-26 24 12
1926-01-16 05 07	1926-03-11 12 05	1926-05-04 07 25	1926-06-27 03 12
1926-01-17 05 00	1926-03-12 24 19	1926-05-05 07 12	1926-06-28 03 12
1926-01-18 05 07	1926-03-13 35 19	1926-05-06 07 12	1926-06-29 03 12
1926-01-19 05 07	1926-03-14 35 05	1926-05-07 07 12	1926-06-30 03 12
1926-01-20 05 08	1926-03-15 35 05	1926-05-08 07 12	1926-07-01 03 12
1926-01-21 05 08	1926-03-16 35 39	1926-05-09 07 12	1926-07-02 07 03
1926-01-22 05 24	1926-03-17 35 19	1926-05-10 07 12	1926-07-03 07 03
1926-01-23 05 24	1926-03-18 35 12	1926-05-11 07 12	1926-07-04 07 03
1926-01-24 05 24	1926-03-19 35 25	1926-05-12 07 12	1926-07-05 07 12
1926-01-25 05 07	1926-03-20 35 07	1926-05-13 07 12	1926-07-06 19 12
1926-01-26 05 07	1926-03-21 35 07	1926-05-14 07 12	1926-07-07 19 07
1926-01-27 39 07	1926-03-22 35 07	1926-05-15 07 25	1926-07-08 07 07
1926-01-28 39 07	1926-03-23 35 07	1926-05-16 07 24	1926-07-09 07 07
1926-01-29 39 07	1926-03-24 35 07	1926-05-17 07 12	1926-07-10 07 07
1926-01-30 40 07	1926-03-25 35 07	1926-05-18 07 12	1926-07-11 07 07
1926-01-31 40 07	1926-03-26 03 07	1926-05-19 07 12	1926-07-12 19 07
1926-02-01 40 19	1926-03-27 35 07	1926-05-20 07 24	1926-07-13 19 07
1926-02-02 40 19	1926-03-28 35 07	1926-05-21 07 25	1926-07-14 19 07
1926-02-03 40 01	1926-03-29 35 07	1926-05-22 01 25	1926-07-15 01 08
1926-02-04 40 35	1926-03-30 03 07	1926-05-23 01 12	1926-07-16 01 08
1926-02-05 40 07	1926-03-31 39 35	1926-05-24 01 12	1926-07-17 01 07
1926-02-06 05 07	1926-04-01 39 01	1926-05-25 01 12	1926-07-18 01 07
1926-02-07 05 07	1926-04-02 39 07	1926-05-26 01 12	1926-07-19 08 07
1926-02-08 05 07	1926-04-03 39 01	1926-05-27 01 12	1926-07-20 01 07
1926-02-09 60 07	1926-04-04 39 08	1926-05-28 01 12	1926-07-21 01 07
1926-02-10 60 07	1926-04-05 39 08	1926-05-29 01 12	1926-07-22 24 08
1926-02-11 60 07	1926-04-06 39 19	1926-05-30 24 12	1926-07-23 24 08
1926-02-12 07 07	1926-04-07 39 01	1926-05-31 12 25	1926-07-24 24 07
1926-02-13 07 07	1926-04-08 39 01	1926-06-01 12 03	1926-07-25 12 07
1926-02-14 07 07	1926-04-09 39 01	1926-06-02 12 07	1926-07-26 12 07
1926-02-15 07 01	1926-04-10 39 07	1926-06-03 25 07	1926-07-27 12 07
1926-02-16 07 19	1926-04-11 35 01	1926-06-04 07 07	1926-07-28 12 07
1926-02-17 07 08	1926-04-12 35 01	1926-06-05 07 07	1926-07-29 12 07
1926-02-18 07 01	1926-04-13 35 07	1926-06-06 28 07	1926-07-30 12 07
1926-02-19 01 03	1926-04-14 39 12	1926-06-07 07 07	1926-07-31 25 07
1926-02-20 01 25	1926-04-15 18 12	1926-06-08 07 12	1926-08-01 25 03
1926-02-21 05 01	1926-04-16 18 07	1926-06-09 07 25	1926-08-02 25 12
1926-02-22 05 28	1926-04-17 18 07	1926-06-10 07 01	1926-08-03 25 07
1926-02-23 05 01	1926-04-18 18 07	1926-06-11 07 03	1926-08-04 25 07
1926-02-24 09 07	1926-04-19 18 07	1926-06-12 07 03	1926-08-05 25 03
1926-02-25 09 40	1926-04-20 18 07	1926-06-13 07 24	1926-08-06 03 07
1926-02-26 09 40	1926-04-21 40 07	1926-06-14 07 24	1926-08-07 03 07

StarTypes: Life-Path Partners

1926-08-08 07 07	1926-10-01 28 12	1926-11-24 03 07	1927-01-17 28 01
1926-08-09 07 03	1926-10-02 01 12	1926-11-25 03 07	1927-01-18 28 07
1926-08-10 07 03	1926-10-03 01 12	1926-11-26 03 01	1927-01-19 28 07
1926-08-11 07 03	1926-10-04 01 12	1926-11-27 03 01	1927-01-20 28 01
1926-08-12 07 24	1926-10-05 01 12	1926-11-28 03 01	1927-01-21 28 01
1926-08-13 07 24	1926-10-06 01 12	1926-11-29 03 19	1927-01-22 07 07
1926-08-14 07 07	1926-10-07 19 12	1926-11-30 03 19	1927-01-23 07 19
1926-08-15 07 07	1926-10-08 19 12	1926-12-01 03 07	1927-01-24 07 03
1926-08-16 07 24	1926-10-09 19 12	1926-12-02 03 07	1927-01-25 07 24
1926-08-17 07 24	1926-10-10 19 12	1926-12-03 03 07	1927-01-26 07 25
1926-08-18 07 24	1926-10-11 19 12	1926-12-04 12 07	1927-01-27 07 12
1926-08-19 07 24	1926-10-12 19 12	1926-12-05 12 08	1927-01-28 07 25
1926-08-20 07 24	1926-10-13 19 12	1926-12-06 12 08	1927-01-29 07 03
1926-08-21 07 24	1926-10-14 08 12	1926-12-07 12 07	1927-01-30 07 03
1926-08-22 10 24	1926-10-15 08 12	1926-12-08 03 08	1927-01-31 07 03
1926-08-23 10 24	1926-10-16 07 12	1926-12-09 03 08	1927-02-01 07 25
1926-08-24 10 12	1926-10-17 07 12	1926-12-10 03 08	1927-02-02 07 03
1926-08-25 10 12	1926-10-18 07 12	1926-12-11 03 08	1927-02-03 01 01
1926-08-26 01 24	1926-10-19 24 12	1926-12-12 03 08	1927-02-04 01 01
1926-08-27 24 25	1926-10-20 24 24	1926-12-13 03 08	1927-02-05 01 01
1926-08-28 12 25	1926-10-21 03 24	1926-12-14 03 08	1927-02-06 39 01
1926-08-29 03 12	1926-10-22 25 12	1926-12-15 24 08	1927-02-07 09 35
1926-08-30 24 12	1926-10-23 57 12	1926-12-16 03 08	1927-02-08 09 10
1926-08-31 07 12	1926-10-24 57 12	1926-12-17 03 12	1927-02-09 09 03
1926-09-01 07 12	1926-10-25 57 12	1926-12-18 03 03	1927-02-10 09 03
1926-09-02 07 12	1926-10-26 57 12	1926-12-19 03 08	1927-02-11 39 03
1926-09-03 07 12	1926-10-27 28 12	1926-12-20 03 08	1927-02-12 39 03
1926-09-04 07 12	1926-10-28 28 12	1926-12-21 03 07	1927-02-13 39 03
1926-09-05 07 12	1926-10-29 03 24	1926-12-22 03 07	1927-02-14 39 03
1926-09-06 07 12	1926-10-30 28 12	1926-12-23 03 08	1927-02-15 39 03
1926-09-07 07 12	1926-10-31 28 03	1926-12-24 12 08	1927-02-16 09 03
1926-09-08 07 12	1926-11-01 28 03	1926-12-25 12 08	1927-02-17 10 03
1926-09-09 07 12	1926-11-02 28 03	1926-12-26 12 08	1927-02-18 10 03
1926-09-10 07 12	1926-11-03 28 24	1926-12-27 12 24	1927-02-19 10 03
1926-09-11 07 12	1926-11-04 35 24	1926-12-28 24 24	1927-02-20 25 03
1926-09-12 07 12	1926-11-05 03 03	1926-12-29 24 08	1927-02-21 24 03
1926-09-13 07 12	1926-11-06 35 03	1926-12-30 24 08	1927-02-22 25 03
1926-09-14 07 12	1926-11-07 35 03	1926-12-31 25 08	1927-02-23 25 24
1926-09-15 07 12	1926-11-08 35 03	1927-01-01 25 08	1927-02-24 03 03
1926-09-16 01 12	1926-11-09 03 03	1927-01-02 25 08	1927-02-25 10 03
1926-09-17 19 12	1926-11-10 03 03	1927-01-03 25 08	1927-02-26 10 03
1926-09-18 19 12	1926-11-11 03 25	1927-01-04 25 08	1927-02-27 10 03
1926-09-19 19 12	1926-11-12 03 03	1927-01-05 03 08	1927-02-28 10 03
1926-09-20 07 12	1926-11-13 03 03	1927-01-06 01 08	1927-03-01 10 25
1926-09-21 19 12	1926-11-14 03 03	1927-01-07 03 08	1927-03-02 10 03
1926-09-22 19 12	1926-11-15 03 07	1927-01-08 35 08	1927-03-03 10 03
1926-09-23 19 12	1926-11-16 03 07	1927-01-09 01 08	1927-03-04 39 01
1926-09-24 01 12	1926-11-17 03 08	1927-01-10 07 08	1927-03-05 39 01
1926-09-25 28 12	1926-11-18 03 07	1927-01-11 07 35	1927-03-06 21 08
1926-09-26 28 12	1926-11-19 03 12	1927-01-12 28 01	1927-03-07 01 01
1926-09-27 28 12	1926-11-20 03 12	1927-01-13 28 24	1927-03-08 01 01
1926-09-28 28 12	1926-11-21 03 01	1927-01-14 28 12	1927-03-09 01 01
1926-09-29 28 12	1926-11-22 03 10	1927-01-15 28 01	1927-03-10 03 01
1926-09-30 28 12	1926-11-23 03 01	1927-01-16 28 28	1927-03-11 03 01

StarTypes: Life-Path Partners

1927-03-12 03 01	1927-05-05 39 60	1927-06-28 39 60	1927-08-21 19 04
1927-03-13 03 01	1927-05-06 39 60	1927-06-29 39 09	1927-08-22 19 08
1927-03-14 03 08	1927-05-07 60 39	1927-06-30 39 09	1927-08-23 40 09
1927-03-15 03 08	1927-05-08 60 18	1927-07-01 39 09	1927-08-24 40 05
1927-03-16 03 03	1927-05-09 60 09	1927-07-02 39 09	1927-08-25 40 05
1927-03-17 03 03	1927-05-10 60 09	1927-07-03 39 09	1927-08-26 40 02
1927-03-18 03 03	1927-05-11 39 09	1927-07-04 39 09	1927-08-27 40 02
1927-03-19 03 19	1927-05-12 39 35	1927-07-05 39 09	1927-08-28 40 02
1927-03-20 03 28	1927-05-13 39 01	1927-07-06 39 08	1927-08-29 40 05
1927-03-21 03 01	1927-05-14 39 39	1927-07-07 39 05	1927-08-30 40 05
1927-03-22 25 07	1927-05-15 39 09	1927-07-08 39 18	1927-08-31 40 05
1927-03-23 25 07	1927-05-16 39 35	1927-07-09 39 18	1927-09-01 19 05
1927-03-24 25 01	1927-05-17 39 35	1927-07-10 39 60	1927-09-02 19 09
1927-03-25 39 01	1927-05-18 10 05	1927-07-11 39 60	1927-09-03 19 09
1927-03-26 07 08	1927-05-19 11 35	1927-07-12 39 39	1927-09-04 19 09
1927-03-27 07 08	1927-05-20 01 35	1927-07-13 01 39	1927-09-05 40 09
1927-03-28 07 08	1927-05-21 01 28	1927-07-14 01 39	1927-09-06 40 35
1927-03-29 08 08	1927-05-22 03 04	1927-07-15 01 05	1927-09-07 40 04
1927-03-30 08 08	1927-05-23 03 05	1927-07-16 01 05	1927-09-08 09 04
1927-03-31 08 08	1927-05-24 08 12	1927-07-17 01 07	1927-09-09 09 42
1927-04-01 08 08	1927-05-25 01 01	1927-07-18 01 07	1927-09-10 09 19
1927-04-02 05 08	1927-05-26 01 05	1927-07-19 01 60	1927-09-11 09 40
1927-04-03 09 09	1927-05-27 09 05	1927-07-20 01 60	1927-09-12 09 05
1927-04-04 09 08	1927-05-28 09 09	1927-07-21 01 39	1927-09-13 09 02
1927-04-05 09 09	1927-05-29 05 09	1927-07-22 39 39	1927-09-14 09 02
1927-04-06 09 09	1927-05-30 05 35	1927-07-23 39 60	1927-09-15 09 42
1927-04-07 09 09	1927-05-31 05 05	1927-07-24 39 35	1927-09-16 09 01
1927-04-08 09 39	1927-06-01 08 05	1927-07-25 39 60	1927-09-17 60 04
1927-04-09 09 09	1927-06-02 09 09	1927-07-26 40 09	1927-09-18 60 08
1927-04-10 09 09	1927-06-03 09 09	1927-07-27 40 09	1927-09-19 60 01
1927-04-11 39 09	1927-06-04 09 09	1927-07-28 40 05	1927-09-20 60 60
1927-04-12 39 09	1927-06-05 09 09	1927-07-29 19 60	1927-09-21 60 60
1927-04-13 39 09	1927-06-06 09 09	1927-07-30 19 60	1927-09-22 60 60
1927-04-14 39 28	1927-06-07 01 35	1927-07-31 19 60	1927-09-23 01 60
1927-04-15 18 28	1927-06-08 01 08	1927-08-01 04 60	1927-09-24 01 09
1927-04-16 18 28	1927-06-09 01 08	1927-08-02 04 05	1927-09-25 01 60
1927-04-17 18 09	1927-06-10 01 09	1927-08-03 41 08	1927-09-26 01 60
1927-04-18 18 60	1927-06-11 01 09	1927-08-04 41 18	1927-09-27 01 60
1927-04-19 18 60	1927-06-12 09 09	1927-08-05 41 18	1927-09-28 01 60
1927-04-20 18 01	1927-06-13 09 09	1927-08-06 41 18	1927-09-29 01 05
1927-04-21 08 08	1927-06-14 09 09	1927-08-07 41 05	1927-09-30 01 18
1927-04-22 08 08	1927-06-15 09 09	1927-08-08 41 05	1927-10-01 08 60
1927-04-23 08 08	1927-06-16 09 07	1927-08-09 28 05	1927-10-02 08 09
1927-04-24 08 09	1927-06-17 09 09	1927-08-10 28 35	1927-10-03 08 35
1927-04-25 08 39	1927-06-18 09 09	1927-08-11 41 04	1927-10-04 08 25
1927-04-26 08 21	1927-06-19 09 09	1927-08-12 41 04	1927-10-05 08 28
1927-04-27 08 25	1927-06-20 09 07	1927-08-13 40 40	1927-10-06 08 60
1927-04-28 08 39	1927-06-21 39 09	1927-08-14 40 07	1927-10-07 01 60
1927-04-29 07 08	1927-06-22 39 09	1927-08-15 25 05	1927-10-08 01 19
1927-04-30 07 39	1927-06-23 05 09	1927-08-16 25 05	1927-10-09 24 05
1927-05-01 39 23	1927-06-24 05 18	1927-08-17 40 05	1927-10-10 03 60
1927-05-02 07 09	1927-06-25 60 18	1927-08-18 40 05	1927-10-11 03 07
1927-05-03 07 60	1927-06-26 60 35	1927-08-19 40 04	1927-10-12 03 60
1927-05-04 07 60	1927-06-27 39 05	1927-08-20 19 35	1927-10-13 03 18

StarTypes: Life-Path Partners

1927-10-14 03 01	1927-12-07 05 35	1928-01-30 18 18	1928-03-24 01 39
1927-10-15 25 18	1927-12-08 05 01	1928-01-31 60 00	1928-03-25 24 35
1927-10-16 25 18	1927-12-09 05 01	1928-02-01 60 09	1928-03-26 24 01
1927-10-17 25 18	1927-12-10 05 60	1928-02-02 60 28	1928-03-27 03 35
1927-10-18 25 18	1927-12-11 18 39	1928-02-03 60 28	1928-03-28 25 04
1927-10-19 01 18	1927-12-12 05 18	1928-02-04 18 04	1928-03-29 25 39
1927-10-20 22 18	1927-12-13 42 09	1928-02-05 07 40	1928-03-30 25 39
1927-10-21 22 18	1927-12-14 42 09	1928-02-06 07 40	1928-03-31 25 39
1927-10-22 28 05	1927-12-15 42 09	1928-02-07 07 04	1928-04-01 25 39
1927-10-23 28 05	1927-12-16 09 35	1928-02-08 07 39	1928-04-02 25 07
1927-10-24 28 09	1927-12-17 09 39	1928-02-09 39 04	1928-04-03 25 07
1927-10-25 24 18	1927-12-18 09 09	1928-02-10 39 24	1928-04-04 25 07
1927-10-26 24 05	1927-12-19 09 09	1928-02-11 39 28	1928-04-05 25 08
1927-10-27 24 05	1927-12-20 09 39	1928-02-12 07 04	1928-04-06 25 08
1927-10-28 24 18	1927-12-21 09 39	1928-02-13 01 39	1928-04-07 25 39
1927-10-29 24 09	1927-12-22 09 39	1928-02-14 01 01	1928-04-08 25 39
1927-10-30 40 35	1927-12-23 09 39	1928-02-15 39 39	1928-04-09 25 01
1927-10-31 40 04	1927-12-24 09 39	1928-02-16 39 02	1928-04-10 03 39
1927-11-01 40 42	1927-12-25 09 39	1928-02-17 39 02	1928-04-11 03 39
1927-11-02 40 04	1927-12-26 09 39	1928-02-18 39 02	1928-04-12 24 04
1927-11-03 40 42	1927-12-27 09 39	1928-02-19 60 39	1928-04-13 24 07
1927-11-04 40 07	1927-12-28 09 07	1928-02-20 60 39	1928-04-14 24 39
1927-11-05 40 05	1927-12-29 09 28	1928-02-21 39 39	1928-04-15 03 39
1927-11-06 40 05	1927-12-30 09 39	1928-02-22 39 39	1928-04-16 03 39
1927-11-07 40 39	1927-12-31 09 39	1928-02-23 39 39	1928-04-17 01 39
1927-11-08 40 39	1928-01-01 09 01	1928-02-24 39 39	1928-04-18 01 39
1927-11-09 02 05	1928-01-02 09 39	1928-02-25 09 39	1928-04-19 39 39
1927-11-10 09 01	1928-01-03 24 39	1928-02-26 09 09	1928-04-20 01 39
1927-11-11 09 04	1928-01-04 24 01	1928-02-27 09 01	1928-04-21 39 39
1927-11-12 09 08	1928-01-05 01 39	1928-02-28 01 01	1928-04-22 39 39
1927-11-13 09 60	1928-01-06 35 01	1928-02-29 01 39	1928-04-23 39 08
1927-11-14 09 05	1928-01-07 24 39	1928-03-01 24 39	1928-04-24 39 39
1927-11-15 09 08	1928-01-08 24 39	1928-03-02 24 39	1928-04-25 09 39
1927-11-16 09 39	1928-01-09 03 39	1928-03-03 03 39	1928-04-26 09 39
1927-11-17 09 09	1928-01-10 01 39	1928-03-04 03 39	1928-04-27 09 09
1927-11-18 09 09	1928-01-11 04 39	1928-03-05 03 39	1928-04-28 09 09
1927-11-19 09 09	1928-01-12 04 35	1928-03-06 03 01	1928-04-29 09 09
1927-11-20 09 09	1928-01-13 10 35	1928-03-07 03 01	1928-04-30 09 07
1927-11-21 09 18	1928-01-14 10 01	1928-03-08 24 39	1928-05-01 09 07
1927-11-22 05 09	1928-01-15 10 01	1928-03-09 01 10	1928-05-02 01 01
1927-11-23 05 09	1928-01-16 10 09	1928-03-10 01 09	1928-05-03 01 08
1927-11-24 05 09	1928-01-17 10 05	1928-03-11 10 09	1928-05-04 01 09
1927-11-25 39 09	1928-01-18 10 39	1928-03-12 10 07	1928-05-05 24 09
1927-11-26 39 39	1928-01-19 10 22	1928-03-13 10 01	1928-05-06 09 07
1927-11-27 60 09	1928-01-20 08 22	1928-03-14 10 39	1928-05-07 08 09
1927-11-28 01 08	1928-01-21 08 23	1928-03-15 10 39	1928-05-08 08 09
1927-11-29 01 08	1928-01-22 39 23	1928-03-16 10 01	1928-05-09 08 08
1927-11-30 01 18	1928-01-23 39 22	1928-03-17 10 39	1928-05-10 08 07
1927-12-01 01 07	1928-01-24 39 23	1928-03-18 10 60	1928-05-11 08 09
1927-12-02 05 01	1928-01-25 39 02	1928-03-19 01 05	1928-05-12 08 09
1927-12-03 05 18	1928-01-26 39 02	1928-03-20 01 39	1928-05-13 08 35
1927-12-04 05 18	1928-01-27 39 22	1928-03-21 01 39	1928-05-14 08 35
1927-12-05 05 07	1928-01-28 39 14	1928-03-22 01 39	1928-05-15 08 09
1927-12-06 05 18	1928-01-29 18 18	1928-03-23 01 39	1928-05-16 08 09

StarTypes: Life-Path Partners

1928-05-17 08 09	1928-07-10 07 09	1928-09-02 04 01	1928-10-26 09 39
1928-05-18 08 09	1928-07-11 07 09	1928-09-03 04 01	1928-10-27 09 09
1928-05-19 08 09	1928-07-12 07 09	1928-09-04 04 01	1928-10-28 39 01
1928-05-20 08 09	1928-07-13 07 09	1928-09-05 05 01	1928-10-29 39 09
1928-05-21 08 09	1928-07-14 07 09	1928-09-06 05 01	1928-10-30 39 09
1928-05-22 01 09	1928-07-15 07 09	1928-09-07 05 01	1928-10-31 39 01
1928-05-23 01 08	1928-07-16 07 18	1928-09-08 60 01	1928-11-01 40 40
1928-05-24 01 08	1928-07-17 07 18	1928-09-09 60 28	1928-11-02 40 09
1928-05-25 01 09	1928-07-18 07 39	1928-09-10 39 01	1928-11-03 08 09
1928-05-26 19 09	1928-07-19 07 18	1928-09-11 39 08	1928-11-04 39 07
1928-05-27 19 08	1928-07-20 07 39	1928-09-12 39 11	1928-11-05 39 08
1928-05-28 19 12	1928-07-21 35 18	1928-09-13 39 35	1928-11-06 39 09
1928-05-29 19 08	1928-07-22 39 08	1928-09-14 39 11	1928-11-07 39 09
1928-05-30 19 08	1928-07-23 60 08	1928-09-15 39 35	1928-11-08 11 19
1928-05-31 19 09	1928-07-24 05 18	1928-09-16 39 35	1928-11-09 35 08
1928-06-01 19 09	1928-07-25 60 07	1928-09-17 39 19	1928-11-10 35 04
1928-06-02 01 07	1928-07-26 60 07	1928-09-18 39 19	1928-11-11 11 08
1928-06-03 08 09	1928-07-27 60 35	1928-09-19 39 28	1928-11-12 01 08
1928-06-04 03 08	1928-07-28 18 18	1928-09-20 05 42	1928-11-13 09 09
1928-06-05 03 08	1928-07-29 18 18	1928-09-21 39 04	1928-11-14 09 09
1928-06-06 03 01	1928-07-30 18 08	1928-09-22 39 24	1928-11-15 01 08
1928-06-07 03 07	1928-07-31 18 18	1928-09-23 39 12	1928-11-16 28 08
1928-06-08 24 39	1928-08-01 18 35	1928-09-24 39 19	1928-11-17 28 08
1928-06-09 03 05	1928-08-02 09 35	1928-09-25 39 28	1928-11-18 28 08
1928-06-10 24 39	1928-08-03 09 01	1928-09-26 39 07	1928-11-19 28 08
1928-06-11 24 08	1928-08-04 05 09	1928-09-27 39 07	1928-11-20 19 08
1928-06-12 12 08	1928-08-05 05 09	1928-09-28 39 19	1928-11-21 19 08
1928-06-13 03 05	1928-08-06 08 18	1928-09-29 60 19	1928-11-22 19 08
1928-06-14 01 05	1928-08-07 42 18	1928-09-30 09 19	1928-11-23 19 08
1928-06-15 01 05	1928-08-08 09 18	1928-10-01 09 19	1928-11-24 28 08
1928-06-16 01 05	1928-08-09 09 18	1928-10-02 09 19	1928-11-25 35 08
1928-06-17 08 05	1928-08-10 09 18	1928-10-03 09 19	1928-11-26 35 08
1928-06-18 03 05	1928-08-11 09 18	1928-10-04 09 41	1928-11-27 28 08
1928-06-19 03 05	1928-08-12 09 18	1928-10-05 09 19	1928-11-28 26 08
1928-06-20 08 05	1928-08-13 09 18	1928-10-06 09 19	1928-11-29 29 08
1928-06-21 08 05	1928-08-14 05 35	1928-10-07 60 39	1928-11-30 29 08
1928-06-22 08 60	1928-08-15 05 01	1928-10-08 18 08	1928-12-01 29 18
1928-06-23 08 09	1928-08-16 05 01	1928-10-09 35 08	1928-12-02 07 18
1928-06-24 08 09	1928-08-17 40 01	1928-10-10 35 40	1928-12-03 07 08
1928-06-25 08 01	1928-08-18 40 01	1928-10-11 35 09	1928-12-04 07 08
1928-06-26 08 01	1928-08-19 40 01	1928-10-12 35 19	1928-12-05 07 08
1928-06-27 08 09	1928-08-20 40 01	1928-10-13 18 19	1928-12-06 07 24
1928-06-28 08 09	1928-08-21 40 01	1928-10-14 18 09	1928-12-07 07 24
1928-06-29 08 09	1928-08-22 40 01	1928-10-15 18 09	1928-12-08 07 03
1928-06-30 01 09	1928-08-23 40 01	1928-10-16 18 09	1928-12-09 07 09
1928-07-01 35 09	1928-08-24 40 01	1928-10-17 18 18	1928-12-10 01 09
1928-07-02 35 08	1928-08-25 40 01	1928-10-18 39 39	1928-12-11 08 09
1928-07-03 07 08	1928-08-26 40 08	1928-10-19 18 39	1928-12-12 08 08
1928-07-04 07 01	1928-08-27 01 08	1928-10-20 08 07	1928-12-13 60 08
1928-07-05 07 09	1928-08-28 42 19	1928-10-21 01 24	1928-12-14 60 08
1928-07-06 35 09	1928-08-29 42 10	1928-10-22 01 12	1928-12-15 60 40
1928-07-07 35 39	1928-08-30 04 01	1928-10-23 60 10	1928-12-16 05 08
1928-07-08 07 39	1928-08-31 04 25	1928-10-24 60 07	1928-12-17 60 08
1928-07-09 07 39	1928-09-01 04 25	1928-10-25 60 28	1928-12-18 05 08

StarTypes: Life-Path Partners

1928-12-19 08 08	1929-02-11 22 08	1929-04-06 40 08	1929-05-30 01 35
1928-12-20 08 08	1929-02-12 22 08	1929-04-07 40 08	1929-05-31 35 28
1928-12-21 08 08	1929-02-13 09 18	1929-04-08 09 08	1929-06-01 35 08
1928-12-22 08 08	1929-02-14 39 18	1929-04-09 09 08	1929-06-02 08 08
1928-12-23 08 08	1929-02-15 39 18	1929-04-10 09 08	1929-06-03 08 05
1928-12-24 08 08	1929-02-16 22 18	1929-04-11 09 08	1929-06-04 08 05
1928-12-25 08 08	1929-02-17 22 08	1929-04-12 09 09	1929-06-05 08 08
1928-12-26 08 08	1929-02-18 22 18	1929-04-13 09 09	1929-06-06 08 18
1928-12-27 08 08	1929-02-19 22 08	1929-04-14 08 08	1929-06-07 08 09
1928-12-28 08 08	1929-02-20 22 08	1929-04-15 08 08	1929-06-08 08 05
1928-12-29 18 08	1929-02-21 22 41	1929-04-16 08 60	1929-06-09 09 08
1928-12-30 18 08	1929-02-22 09 07	1929-04-17 08 60	1929-06-10 09 18
1928-12-31 18 08	1929-02-23 09 18	1929-04-18 05 60	1929-06-11 09 39
1929-01-01 18 12	1929-02-24 09 18	1929-04-19 05 60	1929-06-12 09 05
1929-01-02 60 12	1929-02-25 09 24	1929-04-20 05 60	1929-06-13 09 05
1929-01-03 60 12	1929-02-26 09 12	1929-04-21 22 07	1929-06-14 09 35
1929-01-04 60 12	1929-02-27 09 25	1929-04-22 22 03	1929-06-15 09 24
1929-01-05 05 08	1929-02-28 11 08	1929-04-23 09 08	1929-06-16 08 08
1929-01-06 04 08	1929-03-01 35 08	1929-04-24 09 09	1929-06-17 08 05
1929-01-07 04 08	1929-03-02 35 08	1929-04-25 09 18	1929-06-18 08 35
1929-01-08 42 42	1929-03-03 35 08	1929-04-26 42 07	1929-06-19 08 19
1929-01-09 42 08	1929-03-04 35 08	1929-04-27 42 09	1929-06-20 08 19
1929-01-10 04 08	1929-03-05 35 08	1929-04-28 09 08	1929-06-21 08 18
1929-01-11 22 08	1929-03-06 39 08	1929-04-29 09 08	1929-06-22 08 60
1929-01-12 09 08	1929-03-07 39 08	1929-04-30 09 08	1929-06-23 08 01
1929-01-13 09 08	1929-03-08 39 08	1929-05-01 09 08	1929-06-24 39 40
1929-01-14 09 08	1929-03-09 39 08	1929-05-02 09 18	1929-06-25 09 42
1929-01-15 09 18	1929-03-10 39 08	1929-05-03 35 35	1929-06-26 09 35
1929-01-16 09 08	1929-03-11 39 08	1929-05-04 35 28	1929-06-27 09 35
1929-01-17 09 08	1929-03-12 39 08	1929-05-05 35 39	1929-06-28 09 35
1929-01-18 18 08	1929-03-13 39 08	1929-05-06 35 39	1929-06-29 01 01
1929-01-19 18 08	1929-03-14 39 08	1929-05-07 35 09	1929-06-30 01 01
1929-01-20 18 18	1929-03-15 39 08	1929-05-08 35 39	1929-07-01 01 09
1929-01-21 18 08	1929-03-16 39 08	1929-05-09 35 09	1929-07-02 01 09
1929-01-22 60 08	1929-03-17 01 08	1929-05-10 01 09	1929-07-03 24 09
1929-01-23 23 08	1929-03-18 01 08	1929-05-11 01 09	1929-07-04 24 09
1929-01-24 23 08	1929-03-19 01 08	1929-05-12 35 18	1929-07-05 24 09
1929-01-25 09 08	1929-03-20 03 08	1929-05-13 11 18	1929-07-06 24 09
1929-01-26 09 08	1929-03-21 03 08	1929-05-14 35 39	1929-07-07 24 09
1929-01-27 05 08	1929-03-22 08 08	1929-05-15 35 18	1929-07-08 03 09
1929-01-28 02 25	1929-03-23 08 08	1929-05-16 35 18	1929-07-09 03 09
1929-01-29 02 12	1929-03-24 05 08	1929-05-17 35 09	1929-07-10 24 09
1929-01-30 02 08	1929-03-25 05 12	1929-05-18 35 35	1929-07-11 24 09
1929-01-31 02 08	1929-03-26 39 12	1929-05-19 35 35	1929-07-12 28 24
1929-02-01 18 08	1929-03-27 39 08	1929-05-20 35 08	1929-07-13 28 24
1929-02-02 60 08	1929-03-28 08 08	1929-05-21 35 09	1929-07-14 28 01
1929-02-03 60 07	1929-03-29 04 08	1929-05-22 01 09	1929-07-15 07 09
1929-02-04 60 08	1929-03-30 04 08	1929-05-23 01 07	1929-07-16 07 09
1929-02-05 60 08	1929-03-31 28 08	1929-05-24 01 07	1929-07-17 08 35
1929-02-06 18 08	1929-04-01 28 08	1929-05-25 01 09	1929-07-18 08 01
1929-02-07 18 08	1929-04-02 28 08	1929-05-26 01 08	1929-07-19 08 09
1929-02-08 60 41	1929-04-03 28 08	1929-05-27 01 01	1929-07-20 08 19
1929-02-09 02 18	1929-04-04 28 08	1929-05-28 01 07	1929-07-21 08 19
1929-02-10 02 08	1929-04-05 01 08	1929-05-29 01 09	1929-07-22 08 09

StarTypes: Life-Path Partners

1929-07-23 24 09	1929-09-15 10 08	1929-11-08 24 01	1930-01-01 01 09
1929-07-24 12 09	1929-09-16 10 08	1929-11-09 24 39	1930-01-02 01 09
1929-07-25 12 01	1929-09-17 10 08	1929-11-10 24 35	1930-01-03 01 09
1929-07-26 12 03	1929-09-18 10 25	1929-11-11 24 35	1930-01-04 01 09
1929-07-27 12 09	1929-09-19 10 25	1929-11-12 24 07	1930-01-05 01 35
1929-07-28 08 09	1929-09-20 10 08	1929-11-13 24 39	1930-01-06 01 09
1929-07-29 24 35	1929-09-21 10 08	1929-11-14 24 39	1930-01-07 60 09
1929-07-30 08 35	1929-09-22 10 08	1929-11-15 24 08	1930-01-08 60 01
1929-07-31 08 35	1929-09-23 10 08	1929-11-16 24 08	1930-01-09 08 01
1929-08-01 08 35	1929-09-24 10 08	1929-11-17 24 35	1930-01-10 09 39
1929-08-02 08 35	1929-09-25 10 28	1929-11-18 25 01	1930-01-11 09 09
1929-08-03 08 35	1929-09-26 09 25	1929-11-19 25 39	1930-01-12 01 09
1929-08-04 08 35	1929-09-27 09 28	1929-11-20 24 07	1930-01-13 01 01
1929-08-05 08 09	1929-09-28 10 28	1929-11-21 24 01	1930-01-14 01 01
1929-08-06 35 09	1929-09-29 10 08	1929-11-22 24 35	1930-01-15 01 09
1929-08-07 35 35	1929-09-30 26 04	1929-11-23 24 01	1930-01-16 01 40
1929-08-08 35 24	1929-10-01 08 04	1929-11-24 24 01	1930-01-17 01 40
1929-08-09 35 24	1929-10-02 26 28	1929-11-25 24 01	1930-01-18 01 09
1929-08-10 01 08	1929-10-03 18 28	1929-11-26 03 28	1930-01-19 01 08
1929-08-11 01 09	1929-10-04 09 28	1929-11-27 19 28	1930-01-20 01 24
1929-08-12 24 39	1929-10-05 09 28	1929-11-28 19 01	1930-01-21 01 03
1929-08-13 24 39	1929-10-06 09 28	1929-11-29 19 01	1930-01-22 01 09
1929-08-14 24 24	1929-10-07 09 28	1929-11-30 19 19	1930-01-23 01 09
1929-08-15 24 35	1929-10-08 09 28	1929-12-01 19 19	1930-01-24 01 10
1929-08-16 24 24	1929-10-09 09 35	1929-12-02 19 19	1930-01-25 01 19
1929-08-17 24 19	1929-10-10 09 24	1929-12-03 19 01	1930-01-26 01 09
1929-08-18 26 19	1929-10-11 18 24	1929-12-04 19 19	1930-01-27 01 09
1929-08-19 24 09	1929-10-12 08 19	1929-12-05 19 01	1930-01-28 01 01
1929-08-20 24 28	1929-10-13 28 08	1929-12-06 40 10	1930-01-29 19 01
1929-08-21 24 03	1929-10-14 35 08	1929-12-07 09 01	1930-01-30 19 01
1929-08-22 24 24	1929-10-15 35 03	1929-12-08 40 03	1930-01-31 19 01
1929-08-23 24 03	1929-10-16 39 24	1929-12-09 01 03	1930-02-01 19 28
1929-08-24 24 35	1929-10-17 39 25	1929-12-10 01 01	1930-02-02 19 35
1929-08-25 24 07	1929-10-18 39 08	1929-12-11 01 01	1930-02-03 24 01
1929-08-26 24 07	1929-10-19 05 07	1929-12-12 01 01	1930-02-04 24 01
1929-08-27 25 35	1929-10-20 05 41	1929-12-13 01 07	1930-02-05 12 19
1929-08-28 25 35	1929-10-21 08 04	1929-12-14 01 19	1930-02-06 12 08
1929-08-29 25 35	1929-10-22 08 35	1929-12-15 01 19	1930-02-07 12 01
1929-08-30 25 03	1929-10-23 60 25	1929-12-16 01 19	1930-02-08 12 01
1929-08-31 25 35	1929-10-24 60 24	1929-12-17 42 19	1930-02-09 12 01
1929-09-01 25 35	1929-10-25 18 35	1929-12-18 40 19	1930-02-10 12 28
1929-09-02 25 35	1929-10-26 18 39	1929-12-19 42 40	1930-02-11 12 01
1929-09-03 25 04	1929-10-27 18 42	1929-12-20 42 09	1930-02-12 07 19
1929-09-04 24 35	1929-10-28 08 35	1929-12-21 19 09	1930-02-13 42 19
1929-09-05 03 35	1929-10-29 39 35	1929-12-22 19 19	1930-02-14 42 01
1929-09-06 03 28	1929-10-30 60 28	1929-12-23 28 19	1930-02-15 42 01
1929-09-07 28 35	1929-10-31 08 35	1929-12-24 28 03	1930-02-16 04 12
1929-09-08 28 35	1929-11-01 08 35	1929-12-25 03 01	1930-02-17 04 12
1929-09-09 09 35	1929-11-02 05 04	1929-12-26 03 09	1930-02-18 01 28
1929-09-10 09 08	1929-11-03 05 39	1929-12-27 03 09	1930-02-19 28 28
1929-09-11 28 08	1929-11-04 08 09	1929-12-28 03 01	1930-02-20 28 24
1929-09-12 10 08	1929-11-05 08 04	1929-12-29 28 39	1930-02-21 28 24
1929-09-13 10 12	1929-11-06 08 09	1929-12-30 28 09	1930-02-22 28 25
1929-09-14 10 12	1929-11-07 24 24	1929-12-31 01 09	1930-02-23 03 28

StarTypes: Life-Path Partners

1930-02-24 03 28	1930-04-19 28 08	1930-06-12 01 01	1930-08-05 03 35
1930-02-25 03 28	1930-04-20 28 08	1930-06-13 19 08	1930-08-06 26 35
1930-02-26 03 28	1930-04-21 26 08	1930-06-14 01 01	1930-08-07 26 24
1930-02-27 03 28	1930-04-22 26 08	1930-06-15 01 08	1930-08-08 26 24
1930-02-28 03 35	1930-04-23 05 08	1930-06-16 01 08	1930-08-09 26 24
1930-03-01 03 35	1930-04-24 42 08	1930-06-17 28 08	1930-08-10 26 24
1930-03-02 03 35	1930-04-25 42 08	1930-06-18 28 08	1930-08-11 28 24
1930-03-03 03 28	1930-04-26 04 08	1930-06-19 28 08	1930-08-12 28 24
1930-03-04 03 28	1930-04-27 04 08	1930-06-20 28 08	1930-08-13 28 24
1930-03-05 03 08	1930-04-28 04 08	1930-06-21 28 08	1930-08-14 28 24
1930-03-06 09 08	1930-04-29 26 08	1930-06-22 28 01	1930-08-15 24 24
1930-03-07 09 28	1930-04-30 26 08	1930-06-23 24 01	1930-08-16 24 12
1930-03-08 01 28	1930-05-01 26 08	1930-06-24 24 01	1930-08-17 03 12
1930-03-09 01 28	1930-05-02 12 08	1930-06-25 03 01	1930-08-18 03 24
1930-03-10 01 28	1930-05-03 12 08	1930-06-26 03 01	1930-08-19 28 24
1930-03-11 01 28	1930-05-04 12 01	1930-06-27 03 08	1930-08-20 28 24
1930-03-12 01 28	1930-05-05 12 08	1930-06-28 03 01	1930-08-21 28 24
1930-03-13 01 28	1930-05-06 12 08	1930-06-29 03 01	1930-08-22 28 24
1930-03-14 01 28	1930-05-07 12 08	1930-06-30 03 01	1930-08-23 28 24
1930-03-15 01 28	1930-05-08 12 08	1930-07-01 03 08	1930-08-24 28 24
1930-03-16 42 24	1930-05-09 24 24	1930-07-02 12 08	1930-08-25 28 03
1930-03-17 01 24	1930-05-10 24 24	1930-07-03 12 03	1930-08-26 28 03
1930-03-18 01 08	1930-05-11 28 08	1930-07-04 12 03	1930-08-27 28 03
1930-03-19 01 03	1930-05-12 28 01	1930-07-05 12 01	1930-08-28 28 25
1930-03-20 01 03	1930-05-13 10 35	1930-07-06 03 35	1930-08-29 28 25
1930-03-21 24 03	1930-05-14 10 19	1930-07-07 03 35	1930-08-30 28 25
1930-03-22 24 28	1930-05-15 35 01	1930-07-08 03 07	1930-08-31 28 03
1930-03-23 24 28	1930-05-16 35 01	1930-07-09 03 07	1930-09-01 28 24
1930-03-24 24 28	1930-05-17 35 01	1930-07-10 25 01	1930-09-02 28 24
1930-03-25 24 28	1930-05-18 35 01	1930-07-11 25 01	1930-09-03 28 25
1930-03-26 25 28	1930-05-19 07 01	1930-07-12 25 01	1930-09-04 28 25
1930-03-27 24 28	1930-05-20 07 35	1930-07-13 25 01	1930-09-05 28 25
1930-03-28 24 28	1930-05-21 07 35	1930-07-14 03 01	1930-09-06 28 24
1930-03-29 03 28	1930-05-22 07 35	1930-07-15 26 35	1930-09-07 28 12
1930-03-30 24 35	1930-05-23 07 01	1930-07-16 26 35	1930-09-08 28 12
1930-03-31 12 35	1930-05-24 07 01	1930-07-17 12 01	1930-09-09 28 25
1930-04-01 12 08	1930-05-25 07 01	1930-07-18 26 01	1930-09-10 28 24
1930-04-02 12 08	1930-05-26 07 08	1930-07-19 26 08	1930-09-11 28 24
1930-04-03 24 35	1930-05-27 07 01	1930-07-20 26 08	1930-09-12 28 12
1930-04-04 24 35	1930-05-28 07 01	1930-07-21 26 01	1930-09-13 28 12
1930-04-05 24 35	1930-05-29 07 01	1930-07-22 08 01	1930-09-14 28 24
1930-04-06 24 08	1930-05-30 07 01	1930-07-23 08 01	1930-09-15 28 24
1930-04-07 03 28	1930-05-31 07 01	1930-07-24 08 01	1930-09-16 28 24
1930-04-08 03 08	1930-06-01 07 01	1930-07-25 08 01	1930-09-17 28 24
1930-04-09 03 08	1930-06-02 07 01	1930-07-26 08 01	1930-09-18 28 25
1930-04-10 03 08	1930-06-03 07 01	1930-07-27 08 01	1930-09-19 28 25
1930-04-11 24 08	1930-06-04 01 08	1930-07-28 08 01	1930-09-20 28 25
1930-04-12 24 24	1930-06-05 01 08	1930-07-29 12 01	1930-09-21 01 25
1930-04-13 24 12	1930-06-06 01 24	1930-07-30 12 25	1930-09-22 01 03
1930-04-14 24 08	1930-06-07 01 24	1930-07-31 12 25	1930-09-23 01 24
1930-04-15 28 08	1930-06-08 01 01	1930-08-01 12 01	1930-09-24 01 24
1930-04-16 28 08	1930-06-09 01 01	1930-08-02 12 10	1930-09-25 28 25
1930-04-17 28 08	1930-06-10 19 08	1930-08-03 12 19	1930-09-26 28 24
1930-04-18 28 08	1930-06-11 19 08	1930-08-04 24 07	1930-09-27 28 24

StarTypes: Life-Path Partners

1930-09-28 57 24	1930-11-21 01 07	1931-01-14 01 07	1931-03-09 10 35
1930-09-29 28 03	1930-11-22 01 07	1931-01-15 01 07	1931-03-10 10 35
1930-09-30 28 24	1930-11-23 01 07	1931-01-16 01 07	1931-03-11 10 35
1930-10-01 28 03	1930-11-24 01 07	1931-01-17 01 07	1931-03-12 28 28
1930-10-02 28 03	1930-11-25 01 07	1931-01-18 01 07	1931-03-13 26 28
1930-10-03 57 24	1930-11-26 01 07	1931-01-19 01 07	1931-03-14 26 28
1930-10-04 28 24	1930-11-27 01 07	1931-01-20 01 07	1931-03-15 26 28
1930-10-05 28 24	1930-11-28 01 07	1931-01-21 01 07	1931-03-16 26 35
1930-10-06 28 24	1930-11-29 01 07	1931-01-22 03 07	1931-03-17 28 35
1930-10-07 28 24	1930-11-30 01 07	1931-01-23 03 07	1931-03-18 01 35
1930-10-08 28 24	1930-12-01 01 07	1931-01-24 03 07	1931-03-19 35 35
1930-10-09 28 03	1930-12-02 01 07	1931-01-25 03 07	1931-03-20 01 35
1930-10-10 28 03	1930-12-03 01 08	1931-01-26 03 07	1931-03-21 07 35
1930-10-11 28 03	1930-12-04 01 08	1931-01-27 03 07	1931-03-22 01 19
1930-10-12 35 24	1930-12-05 01 07	1931-01-28 03 07	1931-03-23 01 08
1930-10-13 35 24	1930-12-06 01 07	1931-01-29 03 07	1931-03-24 01 01
1930-10-14 35 12	1930-12-07 01 07	1931-01-30 01 07	1931-03-25 03 19
1930-10-15 35 24	1930-12-08 01 07	1931-01-31 01 07	1931-03-26 03 19
1930-10-16 01 24	1930-12-09 01 07	1931-02-01 10 19	1931-03-27 03 19
1930-10-17 01 24	1930-12-10 01 07	1931-02-02 10 19	1931-03-28 03 19
1930-10-18 08 24	1930-12-11 01 07	1931-02-03 10 07	1931-03-29 03 19
1930-10-19 08 24	1930-12-12 01 07	1931-02-04 10 07	1931-03-30 03 19
1930-10-20 08 24	1930-12-13 28 07	1931-02-05 01 19	1931-03-31 03 19
1930-10-21 01 24	1930-12-14 28 24	1931-02-06 10 19	1931-04-01 03 19
1930-10-22 01 24	1930-12-15 28 12	1931-02-07 03 24	1931-04-02 03 35
1930-10-23 01 25	1930-12-16 28 07	1931-02-08 03 03	1931-04-03 03 03
1930-10-24 08 03	1930-12-17 28 07	1931-02-09 24 19	1931-04-04 03 03
1930-10-25 03 03	1930-12-18 35 07	1931-02-10 03 07	1931-04-05 03 03
1930-10-26 12 03	1930-12-19 35 07	1931-02-11 12 07	1931-04-06 03 35
1930-10-27 12 01	1930-12-20 01 07	1931-02-12 12 19	1931-04-07 03 07
1930-10-28 12 03	1930-12-21 01 07	1931-02-13 12 19	1931-04-08 03 07
1930-10-29 12 03	1930-12-22 01 01	1931-02-14 12 19	1931-04-09 03 08
1930-10-30 12 08	1930-12-23 01 19	1931-02-15 12 19	1931-04-10 03 35
1930-10-31 03 07	1930-12-24 01 19	1931-02-16 12 19	1931-04-11 03 35
1930-11-01 03 07	1930-12-25 01 19	1931-02-17 12 19	1931-04-12 03 35
1930-11-02 03 05	1930-12-26 08 35	1931-02-18 12 35	1931-04-13 03 08
1930-11-03 08 18	1930-12-27 08 35	1931-02-19 12 35	1931-04-14 03 08
1930-11-04 08 18	1930-12-28 08 01	1931-02-20 03 35	1931-04-15 03 08
1930-11-05 08 18	1930-12-29 08 01	1931-02-21 03 35	1931-04-16 03 08
1930-11-06 08 08	1930-12-30 01 01	1931-02-22 03 01	1931-04-17 03 08
1930-11-07 08 08	1930-12-31 01 08	1931-02-23 03 35	1931-04-18 03 08
1930-11-08 08 35	1931-01-01 01 35	1931-02-24 01 08	1931-04-19 03 35
1930-11-09 08 05	1931-01-02 01 35	1931-02-25 01 35	1931-04-20 03 35
1930-11-10 08 39	1931-01-03 01 01	1931-02-26 01 35	1931-04-21 03 35
1930-11-11 08 07	1931-01-04 01 01	1931-02-27 01 35	1931-04-22 03 35
1930-11-12 08 39	1931-01-05 01 01	1931-02-28 01 35	1931-04-23 03 35
1930-11-13 08 39	1931-01-06 01 01	1931-03-01 10 28	1931-04-24 03 08
1930-11-14 08 01	1931-01-07 01 01	1931-03-02 10 28	1931-04-25 03 35
1930-11-15 08 07	1931-01-08 01 07	1931-03-03 10 28	1931-04-26 03 35
1930-11-16 08 07	1931-01-09 01 07	1931-03-04 10 28	1931-04-27 24 35
1930-11-17 08 12	1931-01-10 01 12	1931-03-05 10 28	1931-04-28 03 08
1930-11-18 08 24	1931-01-11 01 12	1931-03-06 10 24	1931-04-29 10 08
1930-11-19 08 07	1931-01-12 01 03	1931-03-07 10 24	1931-04-30 10 03
1930-11-20 01 07	1931-01-13 01 07	1931-03-08 10 07	1931-05-01 10 03

StarTypes: Life-Path Partners

1931-05-02 10 28	1931-06-25 12 25	1931-08-18 19 24	1931-10-11 10 25
1931-05-03 10 08	1931-06-26 12 01	1931-08-19 19 24	1931-10-12 10 25
1931-05-04 10 07	1931-06-27 12 01	1931-08-20 19 24	1931-10-13 01 25
1931-05-05 10 07	1931-06-28 03 19	1931-08-21 19 03	1931-10-14 03 25
1931-05-06 10 08	1931-06-29 03 19	1931-08-22 19 12	1931-10-15 25 12
1931-05-07 10 01	1931-06-30 03 01	1931-08-23 19 03	1931-10-16 25 12
1931-05-08 10 01	1931-07-01 12 01	1931-08-24 19 03	1931-10-17 03 25
1931-05-09 10 35	1931-07-02 03 01	1931-08-25 19 03	1931-10-18 03 25
1931-05-10 10 35	1931-07-03 03 01	1931-08-26 19 03	1931-10-19 03 03
1931-05-11 10 01	1931-07-04 03 19	1931-08-27 19 03	1931-10-20 03 03
1931-05-12 10 11	1931-07-05 03 35	1931-08-28 19 24	1931-10-21 03 03
1931-05-13 10 11	1931-07-06 03 35	1931-08-29 19 24	1931-10-22 03 03
1931-05-14 10 01	1931-07-07 03 35	1931-08-30 19 24	1931-10-23 03 12
1931-05-15 10 01	1931-07-08 03 01	1931-08-31 19 24	1931-10-24 03 03
1931-05-16 26 01	1931-07-09 03 01	1931-09-01 19 24	1931-10-25 01 03
1931-05-17 26 01	1931-07-10 03 08	1931-09-02 35 24	1931-10-26 07 03
1931-05-18 26 01	1931-07-11 03 08	1931-09-03 35 12	1931-10-27 07 08
1931-05-19 26 01	1931-07-12 03 01	1931-09-04 35 12	1931-10-28 07 08
1931-05-20 26 01	1931-07-13 03 01	1931-09-05 35 24	1931-10-29 01 35
1931-05-21 26 01	1931-07-14 03 01	1931-09-06 26 25	1931-10-30 01 10
1931-05-22 26 01	1931-07-15 03 01	1931-09-07 26 24	1931-10-31 01 10
1931-05-23 26 01	1931-07-16 03 01	1931-09-08 26 24	1931-11-01 01 10
1931-05-24 28 01	1931-07-17 03 01	1931-09-09 26 24	1931-11-02 01 10
1931-05-25 28 01	1931-07-18 03 01	1931-09-10 26 24	1931-11-03 07 01
1931-05-26 28 08	1931-07-19 03 01	1931-09-11 26 24	1931-11-04 07 10
1931-05-27 28 01	1931-07-20 03 01	1931-09-12 26 24	1931-11-05 07 10
1931-05-28 28 03	1931-07-21 03 03	1931-09-13 26 24	1931-11-06 07 10
1931-05-29 01 03	1931-07-22 03 03	1931-09-14 26 24	1931-11-07 07 10
1931-05-30 01 28	1931-07-23 03 10	1931-09-15 26 24	1931-11-08 07 24
1931-05-31 01 08	1931-07-24 03 10	1931-09-16 26 25	1931-11-09 07 10
1931-06-01 25 07	1931-07-25 03 01	1931-09-17 26 25	1931-11-10 07 10
1931-06-02 01 07	1931-07-26 25 07	1931-09-18 26 24	1931-11-11 07 10
1931-06-03 01 01	1931-07-27 25 01	1931-09-19 26 24	1931-11-12 07 07
1931-06-04 35 01	1931-07-28 25 01	1931-09-20 26 24	1931-11-13 01 07
1931-06-05 03 01	1931-07-29 25 01	1931-09-21 26 24	1931-11-14 08 07
1931-06-06 03 19	1931-07-30 03 01	1931-09-22 25 35	1931-11-15 07 07
1931-06-07 03 19	1931-07-31 03 19	1931-09-23 25 19	1931-11-16 07 07
1931-06-08 03 35	1931-08-01 03 01	1931-09-24 25 01	1931-11-17 07 07
1931-06-09 03 35	1931-08-02 03 35	1931-09-25 03 24	1931-11-18 07 07
1931-06-10 24 01	1931-08-03 03 01	1931-09-26 03 03	1931-11-19 07 07
1931-06-11 24 01	1931-08-04 01 03	1931-09-27 03 03	1931-11-20 07 07
1931-06-12 24 01	1931-08-05 01 01	1931-09-28 03 25	1931-11-21 07 07
1931-06-13 24 01	1931-08-06 01 01	1931-09-29 03 25	1931-11-22 07 07
1931-06-14 03 01	1931-08-07 01 08	1931-09-30 03 25	1931-11-23 07 07
1931-06-15 03 01	1931-08-08 03 08	1931-10-01 03 12	1931-11-24 07 07
1931-06-16 03 01	1931-08-09 03 24	1931-10-02 03 25	1931-11-25 19 07
1931-06-17 03 01	1931-08-10 01 01	1931-10-03 03 25	1931-11-26 07 07
1931-06-18 03 01	1931-08-11 01 35	1931-10-04 03 25	1931-11-27 07 07
1931-06-19 03 01	1931-08-12 01 01	1931-10-05 03 25	1931-11-28 57 07
1931-06-20 03 01	1931-08-13 01 01	1931-10-06 03 25	1931-11-29 57 07
1931-06-21 12 01	1931-08-14 01 24	1931-10-07 03 25	1931-11-30 57 07
1931-06-22 03 01	1931-08-15 01 24	1931-10-08 01 25	1931-12-01 57 07
1931-06-23 03 01	1931-08-16 01 24	1931-10-09 01 24	1931-12-02 57 07
1931-06-24 12 03	1931-08-17 01 24	1931-10-10 01 24	1931-12-03 28 07

StarTypes: Life-Path Partners

1931-12-04 35 07	1932-01-27 01 28	1932-03-21 28 40	1932-05-14 03 01
1931-12-05 35 12	1932-01-28 01 03	1932-03-22 35 04	1932-05-15 03 01
1931-12-06 35 12	1932-01-29 19 03	1932-03-23 35 28	1932-05-16 03 09
1931-12-07 19 07	1932-01-30 07 07	1932-03-24 35 03	1932-05-17 03 01
1931-12-08 19 07	1932-01-31 07 07	1932-03-25 35 25	1932-05-18 03 25
1931-12-09 19 07	1932-02-01 07 28	1932-03-26 35 35	1932-05-19 03 24
1931-12-10 19 07	1932-02-02 07 07	1932-03-27 35 35	1932-05-20 03 28
1931-12-11 19 07	1932-02-03 07 60	1932-03-28 35 35	1932-05-21 03 28
1931-12-12 19 07	1932-02-04 07 19	1932-03-29 03 07	1932-05-22 03 07
1931-12-13 07 07	1932-02-05 07 35	1932-03-30 03 11	1932-05-23 03 07
1931-12-14 07 07	1932-02-06 07 40	1932-03-31 24 11	1932-05-24 35 35
1931-12-15 08 07	1932-02-07 07 40	1932-04-01 24 39	1932-05-25 35 35
1931-12-16 19 07	1932-02-08 19 40	1932-04-02 24 11	1932-05-26 35 35
1931-12-17 19 07	1932-02-09 19 40	1932-04-03 24 11	1932-05-27 35 19
1931-12-18 19 07	1932-02-10 19 40	1932-04-04 24 39	1932-05-28 35 35
1931-12-19 19 07	1932-02-11 19 40	1932-04-05 24 39	1932-05-29 35 35
1931-12-20 19 07	1932-02-12 19 19	1932-04-06 24 21	1932-05-30 35 35
1931-12-21 19 07	1932-02-13 19 19	1932-04-07 03 39	1932-05-31 35 35
1931-12-22 19 07	1932-02-14 19 19	1932-04-08 03 35	1932-06-01 01 39
1931-12-23 28 07	1932-02-15 19 19	1932-04-09 03 21	1932-06-02 01 39
1931-12-24 28 07	1932-02-16 19 40	1932-04-10 03 21	1932-06-03 07 39
1931-12-25 01 07	1932-02-17 19 40	1932-04-11 03 42	1932-06-04 01 39
1931-12-26 01 07	1932-02-18 19 40	1932-04-12 03 42	1932-06-05 01 42
1931-12-27 28 07	1932-02-19 19 40	1932-04-13 24 21	1932-06-06 07 22
1931-12-28 28 07	1932-02-20 19 40	1932-04-14 24 21	1932-06-07 07 32
1931-12-29 28 07	1932-02-21 19 40	1932-04-15 24 39	1932-06-08 28 32
1931-12-30 28 07	1932-02-22 19 40	1932-04-16 03 39	1932-06-09 28 21
1931-12-31 28 07	1932-02-23 19 40	1932-04-17 03 39	1932-06-10 28 39
1932-01-01 28 03	1932-02-24 19 40	1932-04-18 24 39	1932-06-11 01 42
1932-01-02 35 12	1932-02-25 19 03	1932-04-19 24 35	1932-06-12 07 42
1932-01-03 28 07	1932-02-26 19 03	1932-04-20 12 35	1932-06-13 07 42
1932-01-04 28 08	1932-02-27 19 40	1932-04-21 12 03	1932-06-14 05 25
1932-01-05 28 07	1932-02-28 19 01	1932-04-22 26 39	1932-06-15 05 09
1932-01-06 28 07	1932-02-29 19 07	1932-04-23 26 09	1932-06-16 60 35
1932-01-07 28 07	1932-03-01 28 07	1932-04-24 24 35	1932-06-17 05 01
1932-01-08 28 07	1932-03-02 28 19	1932-04-25 24 07	1932-06-18 07 18
1932-01-09 28 07	1932-03-03 19 28	1932-04-26 24 07	1932-06-19 07 05
1932-01-10 03 07	1932-03-04 19 35	1932-04-27 24 35	1932-06-20 07 01
1932-01-11 03 07	1932-03-05 19 19	1932-04-28 24 11	1932-06-21 07 01
1932-01-12 03 07	1932-03-06 19 19	1932-04-29 24 35	1932-06-22 07 35
1932-01-13 03 07	1932-03-07 19 19	1932-04-30 28 19	1932-06-23 60 35
1932-01-14 03 07	1932-03-08 19 19	1932-05-01 07 19	1932-06-24 60 22
1932-01-15 03 07	1932-03-09 19 19	1932-05-02 07 35	1932-06-25 60 22
1932-01-16 03 07	1932-03-10 01 40	1932-05-03 07 35	1932-06-26 60 22
1932-01-17 03 07	1932-03-11 08 35	1932-05-04 07 35	1932-06-27 60 22
1932-01-18 03 19	1932-03-12 08 35	1932-05-05 03 35	1932-06-28 05 01
1932-01-19 01 19	1932-03-13 08 19	1932-05-06 03 01	1932-06-29 05 01
1932-01-20 01 19	1932-03-14 57 19	1932-05-07 25 01	1932-06-30 05 39
1932-01-21 01 19	1932-03-15 57 19	1932-05-08 25 01	1932-07-01 08 23
1932-01-22 01 28	1932-03-16 01 19	1932-05-09 25 01	1932-07-02 08 01
1932-01-23 01 19	1932-03-17 28 19	1932-05-10 25 01	1932-07-03 12 01
1932-01-24 01 28	1932-03-18 28 19	1932-05-11 03 01	1932-07-04 12 01
1932-01-25 01 28	1932-03-19 28 19	1932-05-12 03 01	1932-07-05 12 01
1932-01-26 01 28	1932-03-20 28 02	1932-05-13 03 35	1932-07-06 12 01

StarTypes: Life-Path Partners

1932-07-07 03 01	1932-08-30 01 01	1932-10-23 09 25	1932-12-16 02 42
1932-07-08 03 01	1932-08-31 01 01	1932-10-24 09 25	1932-12-17 04 42
1932-07-09 03 01	1932-09-01 19 01	1932-10-25 09 25	1932-12-18 35 42
1932-07-10 03 08	1932-09-02 01 01	1932-10-26 05 25	1932-12-19 35 42
1932-07-11 03 25	1932-09-03 42 03	1932-10-27 05 25	1932-12-20 35 42
1932-07-12 03 24	1932-09-04 11 24	1932-10-28 05 25	1932-12-21 35 42
1932-07-13 03 01	1932-09-05 35 03	1932-10-29 05 25	1932-12-22 35 25
1932-07-14 28 01	1932-09-06 35 10	1932-10-30 01 03	1932-12-23 35 25
1932-07-15 28 07	1932-09-07 35 01	1932-10-31 01 25	1932-12-24 24 42
1932-07-16 28 07	1932-09-08 35 07	1932-11-01 08 25	1932-12-25 35 42
1932-07-17 28 01	1932-09-09 01 07	1932-11-02 08 07	1932-12-26 35 42
1932-07-18 28 01	1932-09-10 01 01	1932-11-03 08 10	1932-12-27 03 42
1932-07-19 28 01	1932-09-11 01 01	1932-11-04 01 25	1932-12-28 03 01
1932-07-20 28 19	1932-09-12 01 19	1932-11-05 01 10	1932-12-29 03 01
1932-07-21 24 19	1932-09-13 32 19	1932-11-06 01 19	1932-12-30 03 42
1932-07-22 28 35	1932-09-14 35 01	1932-11-07 01 19	1932-12-31 01 09
1932-07-23 28 35	1932-09-15 35 28	1932-11-08 30 10	1933-01-01 01 01
1932-07-24 09 01	1932-09-16 35 28	1932-11-09 01 10	1933-01-02 03 28
1932-07-25 09 01	1932-09-17 35 01	1932-11-10 35 25	1933-01-03 01 35
1932-07-26 19 01	1932-09-18 35 01	1932-11-11 35 25	1933-01-04 01 01
1932-07-27 19 01	1932-09-19 11 01	1932-11-12 35 25	1933-01-05 01 01
1932-07-28 19 01	1932-09-20 11 08	1932-11-13 35 12	1933-01-06 01 08
1932-07-29 07 01	1932-09-21 35 08	1932-11-14 19 12	1933-01-07 01 08
1932-07-30 07 01	1932-09-22 21 01	1932-11-15 19 25	1933-01-08 01 01
1932-07-31 07 01	1932-09-23 11 01	1932-11-16 40 25	1933-01-09 39 19
1932-08-01 07 01	1932-09-24 08 01	1932-11-17 30 25	1933-01-10 39 19
1932-08-02 19 01	1932-09-25 08 01	1932-11-18 39 25	1933-01-11 39 01
1932-08-03 19 01	1932-09-26 28 01	1932-11-19 39 25	1933-01-12 39 01
1932-08-04 19 01	1932-09-27 29 01	1932-11-20 39 12	1933-01-13 39 01
1932-08-05 57 01	1932-09-28 08 01	1932-11-21 39 12	1933-01-14 39 07
1932-08-06 57 01	1932-09-29 35 01	1932-11-22 39 25	1933-01-15 09 07
1932-08-07 57 25	1932-09-30 35 01	1932-11-23 39 25	1933-01-16 09 01
1932-08-08 57 25	1932-10-01 03 24	1932-11-24 21 25	1933-01-17 09 01
1932-08-09 57 01	1932-10-02 03 24	1932-11-25 22 25	1933-01-18 09 24
1932-08-10 35 01	1932-10-03 03 25	1932-11-26 30 25	1933-01-19 39 24
1932-08-11 01 01	1932-10-04 03 03	1932-11-27 01 25	1933-01-20 60 24
1932-08-12 01 07	1932-10-05 24 24	1932-11-28 01 24	1933-01-21 60 10
1932-08-13 02 07	1932-10-06 24 24	1932-11-29 01 24	1933-01-22 60 01
1932-08-14 35 01	1932-10-07 01 24	1932-11-30 39 39	1933-01-23 09 01
1932-08-15 35 01	1932-10-08 09 24	1932-12-01 39 01	1933-01-24 09 01
1932-08-16 40 19	1932-10-09 09 24	1932-12-02 60 01	1933-01-25 39 01
1932-08-17 40 19	1932-10-10 09 03	1932-12-03 30 09	1933-01-26 39 01
1932-08-18 19 35	1932-10-11 42 03	1932-12-04 30 19	1933-01-27 07 01
1932-08-19 19 35	1932-10-12 42 24	1932-12-05 30 28	1933-01-28 07 01
1932-08-20 35 01	1932-10-13 42 24	1932-12-06 30 28	1933-01-29 07 28
1932-08-21 01 01	1932-10-14 42 24	1932-12-07 09 09	1933-01-30 07 35
1932-08-22 01 01	1932-10-15 42 24	1932-12-08 60 42	1933-01-31 07 01
1932-08-23 01 01	1932-10-16 42 24	1932-12-09 60 10	1933-02-01 07 01
1932-08-24 01 01	1932-10-17 22 12	1932-12-10 02 42	1933-02-02 07 01
1932-08-25 40 01	1932-10-18 09 24	1932-12-11 02 08	1933-02-03 07 08
1932-08-26 40 01	1932-10-19 09 25	1932-12-12 02 28	1933-02-04 60 08
1932-08-27 40 01	1932-10-20 09 25	1932-12-13 02 19	1933-02-05 60 00
1932-08-28 42 01	1932-10-21 09 25	1932-12-14 02 19	1933-02-06 60 00
1932-08-29 42 01	1932-10-22 09 25	1932-12-15 04 42	1933-02-07 09 00

StarTypes: Life-Path Partners

1933-02-08 60 02	1933-04-03 28 22	1933-05-27 19 42	1933-07-20 01 42
1933-02-09 60 02	1933-04-04 28 23	1933-05-28 57 39	1933-07-21 10 02
1933-02-10 40 02	1933-04-05 01 02	1933-05-29 57 22	1933-07-22 10 02
1933-02-11 40 02	1933-04-06 01 40	1933-05-30 57 21	1933-07-23 10 02
1933-02-12 40 22	1933-04-07 01 23	1933-05-31 08 21	1933-07-24 10 04
1933-02-13 28 22	1933-04-08 01 23	1933-06-01 35 22	1933-07-25 10 02
1933-02-14 28 40	1933-04-09 01 23	1933-06-02 35 22	1933-07-26 10 02
1933-02-15 28 01	1933-04-10 01 01	1933-06-03 01 60	1933-07-27 10 02
1933-02-16 28 02	1933-04-11 01 01	1933-06-04 01 35	1933-07-28 10 02
1933-02-17 28 09	1933-04-12 10 09	1933-06-05 10 35	1933-07-29 10 01
1933-02-18 28 01	1933-04-13 01 09	1933-06-06 10 09	1933-07-30 09 24
1933-02-19 01 01	1933-04-14 01 09	1933-06-07 03 09	1933-07-31 01 35
1933-02-20 01 04	1933-04-15 01 09	1933-06-08 08 10	1933-08-01 01 39
1933-02-21 01 28	1933-04-16 01 04	1933-06-09 08 09	1933-08-02 01 39
1933-02-22 01 40	1933-04-17 01 28	1933-06-10 08 09	1933-08-03 01 07
1933-02-23 01 23	1933-04-18 01 02	1933-06-11 08 01	1933-08-04 01 24
1933-02-24 01 23	1933-04-19 01 02	1933-06-12 08 42	1933-08-05 01 24
1933-02-25 01 23	1933-04-20 08 02	1933-06-13 08 42	1933-08-06 01 01
1933-02-26 30 22	1933-04-21 24 02	1933-06-14 01 42	1933-08-07 19 19
1933-02-27 30 22	1933-04-22 12 22	1933-06-15 01 01	1933-08-08 01 19
1933-02-28 60 22	1933-04-23 24 22	1933-06-16 24 42	1933-08-09 01 01
1933-03-01 30 02	1933-04-24 35 02	1933-06-17 24 22	1933-08-10 07 01
1933-03-02 22 21	1933-04-25 35 22	1933-06-18 24 42	1933-08-11 07 01
1933-03-03 22 21	1933-04-26 24 22	1933-06-19 35 39	1933-08-12 07 01
1933-03-04 42 19	1933-04-27 35 39	1933-06-20 08 39	1933-08-13 40 28
1933-03-05 42 00	1933-04-28 08 39	1933-06-21 08 42	1933-08-14 09 28
1933-03-06 42 22	1933-04-29 08 42	1933-06-22 08 42	1933-08-15 09 01
1933-03-07 22 22	1933-04-30 08 22	1933-06-23 24 42	1933-08-16 09 35
1933-03-08 22 23	1933-05-01 08 22	1933-06-24 24 42	1933-08-17 09 35
1933-03-09 22 02	1933-05-02 03 22	1933-06-25 08 42	1933-08-18 09 01
1933-03-10 22 40	1933-05-03 19 35	1933-06-26 08 42	1933-08-19 01 01
1933-03-11 22 22	1933-05-04 21 35	1933-06-27 08 42	1933-08-20 01 01
1933-03-12 22 22	1933-05-05 39 22	1933-06-28 24 23	1933-08-21 10 01
1933-03-13 02 40	1933-05-06 10 35	1933-06-29 35 22	1933-08-22 24 01
1933-03-14 40 00	1933-05-07 10 09	1933-06-30 01 22	1933-08-23 25 01
1933-03-15 02 40	1933-05-08 10 01	1933-07-01 31 02	1933-08-24 25 24
1933-03-16 40 09	1933-05-09 10 04	1933-07-02 09 01	1933-08-25 25 01
1933-03-17 22 09	1933-05-10 24 10	1933-07-03 09 25	1933-08-26 24 01
1933-03-18 22 00	1933-05-11 07 39	1933-07-04 09 09	1933-08-27 01 35
1933-03-19 23 09	1933-05-12 07 09	1933-07-05 09 09	1933-08-28 01 01
1933-03-20 23 35	1933-05-13 57 05	1933-07-06 09 09	1933-08-29 01 03
1933-03-21 23 35	1933-05-14 07 08	1933-07-07 10 09	1933-08-30 01 24
1933-03-22 02 22	1933-05-15 07 08	1933-07-08 10 01	1933-08-31 01 24
1933-03-23 02 40	1933-05-16 07 39	1933-07-09 10 02	1933-09-01 01 24
1933-03-24 23 02	1933-05-17 01 35	1933-07-10 01 02	1933-09-02 01 30
1933-03-25 30 23	1933-05-18 35 35	1933-07-11 01 40	1933-09-03 01 19
1933-03-26 40 22	1933-05-19 35 39	1933-07-12 01 40	1933-09-04 01 19
1933-03-27 01 22	1933-05-20 35 39	1933-07-13 10 04	1933-09-05 01 01
1933-03-28 01 22	1933-05-21 35 39	1933-07-14 10 04	1933-09-06 01 24
1933-03-29 01 02	1933-05-22 35 39	1933-07-15 10 02	1933-09-07 01 01
1933-03-30 01 21	1933-05-23 35 39	1933-07-16 10 01	1933-09-08 01 24
1933-03-31 24 02	1933-05-24 35 22	1933-07-17 10 35	1933-09-09 01 01
1933-04-01 24 01	1933-05-25 35 22	1933-07-18 10 39	1933-09-10 01 01
1933-04-02 40 42	1933-05-26 19 42	1933-07-19 10 05	1933-09-11 01 01

StarTypes: Life-Path Partners

1933-09-12 01 35	1933-11-05 26 08	1933-12-29 42 25	1934-02-21 42 19
1933-09-13 01 24	1933-11-06 05 05	1933-12-30 42 12	1934-02-22 01 07
1933-09-14 01 01	1933-11-07 05 39	1933-12-31 18 12	1934-02-23 01 07
1933-09-15 01 01	1933-11-08 24 39	1934-01-01 42 25	1934-02-24 01 01
1933-09-16 01 24	1933-11-09 25 01	1934-01-02 42 25	1934-02-25 01 01
1933-09-17 01 24	1933-11-10 29 28	1934-01-03 42 24	1934-02-26 01 03
1933-09-18 01 24	1933-11-11 28 08	1934-01-04 42 24	1934-02-27 01 01
1933-09-19 10 24	1933-11-12 03 18	1934-01-05 42 12	1934-02-28 01 01
1933-09-20 07 35	1933-11-13 29 39	1934-01-06 42 24	1934-03-01 01 01
1933-09-21 10 30	1933-11-14 29 39	1934-01-07 42 24	1934-03-02 01 01
1933-09-22 19 24	1933-11-15 08 03	1934-01-08 42 24	1934-03-03 01 28
1933-09-23 19 35	1933-11-16 08 01	1934-01-09 42 24	1934-03-04 01 01
1933-09-24 19 35	1933-11-17 08 06	1934-01-10 42 24	1934-03-05 01 01
1933-09-25 19 35	1933-11-18 08 14	1934-01-11 28 25	1934-03-06 01 01
1933-09-26 40 09	1933-11-19 08 35	1934-01-12 28 24	1934-03-07 01 07
1933-09-27 35 24	1933-11-20 08 24	1934-01-13 35 24	1934-03-08 01 01
1933-09-28 10 25	1933-11-21 08 24	1934-01-14 35 24	1934-03-09 01 10
1933-09-29 10 25	1933-11-22 12 25	1934-01-15 35 24	1934-03-10 01 01
1933-09-30 10 01	1933-11-23 24 25	1934-01-16 03 24	1934-03-11 01 24
1933-10-01 10 01	1933-11-24 24 25	1934-01-17 03 03	1934-03-12 01 24
1933-10-02 10 07	1933-11-25 03 12	1934-01-18 01 03	1934-03-13 01 01
1933-10-03 10 07	1933-11-26 08 12	1934-01-19 03 24	1934-03-14 01 19
1933-10-04 10 01	1933-11-27 03 24	1934-01-20 03 24	1934-03-15 01 01
1933-10-05 10 01	1933-11-28 01 25	1934-01-21 03 03	1934-03-16 01 01
1933-10-06 01 01	1933-11-29 01 25	1934-01-22 19 03	1934-03-17 01 01
1933-10-07 10 03	1933-11-30 08 25	1934-01-23 40 03	1934-03-18 01 01
1933-10-08 10 03	1933-12-01 08 25	1934-01-24 40 03	1934-03-19 01 01
1933-10-09 07 03	1933-12-02 08 24	1934-01-25 40 03	1934-03-20 01 01
1933-10-10 09 35	1933-12-03 08 24	1934-01-26 02 03	1934-03-21 01 01
1933-10-11 09 25	1933-12-04 19 24	1934-01-27 02 35	1934-03-22 01 35
1933-10-12 09 25	1933-12-05 19 24	1934-01-28 40 01	1934-03-23 01 35
1933-10-13 09 25	1933-12-06 01 24	1934-01-29 40 01	1934-03-24 01 01
1933-10-14 09 25	1933-12-07 01 25	1934-01-30 40 03	1934-03-25 01 01
1933-10-15 09 25	1933-12-08 01 12	1934-01-31 40 01	1934-03-26 01 01
1933-10-16 09 25	1933-12-09 01 25	1934-02-01 40 01	1934-03-27 01 01
1933-10-17 09 25	1933-12-10 01 25	1934-02-02 40 01	1934-03-28 01 01
1933-10-18 09 01	1933-12-11 39 25	1934-02-03 40 01	1934-03-29 01 01
1933-10-19 09 01	1933-12-12 39 25	1934-02-04 40 01	1934-03-30 01 01
1933-10-20 01 01	1933-12-13 39 25	1934-02-05 40 01	1934-03-31 01 01
1933-10-21 01 01	1933-12-14 42 25	1934-02-06 41 01	1934-04-01 01 01
1933-10-22 01 01	1933-12-15 42 25	1934-02-07 41 01	1934-04-02 10 01
1933-10-23 01 01	1933-12-16 35 25	1934-02-08 01 28	1934-04-03 10 07
1933-10-24 19 24	1933-12-17 35 25	1934-02-09 01 28	1934-04-04 10 19
1933-10-25 19 25	1933-12-18 35 25	1934-02-10 41 10	1934-04-05 10 10
1933-10-26 39 25	1933-12-19 35 24	1934-02-11 40 01	1934-04-06 10 10
1933-10-27 39 03	1933-12-20 35 24	1934-02-12 04 03	1934-04-07 10 24
1933-10-28 39 03	1933-12-21 24 24	1934-02-13 28 01	1934-04-08 10 24
1933-10-29 39 19	1933-12-22 42 24	1934-02-14 28 01	1934-04-09 10 01
1933-10-30 05 07	1933-12-23 42 24	1934-02-15 19 01	1934-04-10 01 01
1933-10-31 05 60	1933-12-24 42 24	1934-02-16 35 01	1934-04-11 01 01
1933-11-01 05 09	1933-12-25 42 24	1934-02-17 07 01	1934-04-12 03 01
1933-11-02 05 01	1933-12-26 42 24	1934-02-18 07 01	1934-04-13 03 01
1933-11-03 05 10	1933-12-27 42 25	1934-02-19 07 19	1934-04-14 03 01
1933-11-04 05 05	1933-12-28 42 12	1934-02-20 41 19	1934-04-15 03 01

StarTypes: Life-Path Partners

1934-04-16 03 01	1934-06-09 10 11	1934-08-02 35 21	1934-09-25 01 01
1934-04-17 03 19	1934-06-10 10 11	1934-08-03 35 09	1934-09-26 01 01
1934-04-18 03 35	1934-06-11 10 35	1934-08-04 35 35	1934-09-27 08 28
1934-04-19 03 35	1934-06-12 10 35	1934-08-05 35 60	1934-09-28 08 28
1934-04-20 03 01	1934-06-13 10 35	1934-08-06 03 05	1934-09-29 08 11
1934-04-21 03 01	1934-06-14 10 35	1934-08-07 35 05	1934-09-30 08 11
1934-04-22 10 01	1934-06-15 10 60	1934-08-08 35 04	1934-10-01 08 01
1934-04-23 10 01	1934-06-16 10 60	1934-08-09 35 04	1934-10-02 08 01
1934-04-24 10 01	1934-06-17 10 08	1934-08-10 35 04	1934-10-03 08 01
1934-04-25 10 01	1934-06-18 10 21	1934-08-11 35 04	1934-10-04 01 01
1934-04-26 10 01	1934-06-19 08 35	1934-08-12 35 04	1934-10-05 01 01
1934-04-27 10 01	1934-06-20 08 35	1934-08-13 35 04	1934-10-06 24 01
1934-04-28 10 01	1934-06-21 26 35	1934-08-14 35 04	1934-10-07 03 01
1934-04-29 10 01	1934-06-22 12 08	1934-08-15 35 04	1934-10-08 03 01
1934-04-30 08 07	1934-06-23 07 08	1934-08-16 35 01	1934-10-09 03 35
1934-05-01 08 07	1934-06-24 07 19	1934-08-17 35 01	1934-10-10 03 01
1934-05-02 01 09	1934-06-25 12 25	1934-08-18 35 28	1934-10-11 03 35
1934-05-03 01 39	1934-06-26 57 03	1934-08-19 35 01	1934-10-12 03 35
1934-05-04 07 03	1934-06-27 57 39	1934-08-20 35 08	1934-10-13 24 08
1934-05-05 19 03	1934-06-28 57 35	1934-08-21 35 08	1934-10-14 24 08
1934-05-06 19 09	1934-06-29 57 19	1934-08-22 35 03	1934-10-15 03 08
1934-05-07 25 09	1934-06-30 28 39	1934-08-23 11 03	1934-10-16 01 24
1934-05-08 25 40	1934-07-01 10 11	1934-08-24 35 01	1934-10-17 01 03
1934-05-09 25 09	1934-07-02 10 11	1934-08-25 11 01	1934-10-18 01 28
1934-05-10 25 09	1934-07-03 10 35	1934-08-26 11 01	1934-10-19 01 28
1934-05-11 25 01	1934-07-04 10 35	1934-08-27 35 01	1934-10-20 01 07
1934-05-12 26 09	1934-07-05 24 60	1934-08-28 35 01	1934-10-21 01 07
1934-05-13 12 09	1934-07-06 24 60	1934-08-29 35 01	1934-10-22 01 28
1934-05-14 25 35	1934-07-07 03 09	1934-08-30 35 28	1934-10-23 01 28
1934-05-15 03 35	1934-07-08 03 60	1934-08-31 35 28	1934-10-24 01 24
1934-05-16 03 35	1934-07-09 12 18	1934-09-01 35 35	1934-10-25 01 03
1934-05-17 12 35	1934-07-10 03 60	1934-09-02 01 11	1934-10-26 01 28
1934-05-18 12 35	1934-07-11 12 06	1934-09-03 01 11	1934-10-27 01 28
1934-05-19 12 35	1934-07-12 12 18	1934-09-04 01 01	1934-10-28 01 35
1934-05-20 03 35	1934-07-13 12 18	1934-09-05 01 01	1934-10-29 01 01
1934-05-21 03 28	1934-07-14 12 05	1934-09-06 01 01	1934-10-30 01 01
1934-05-22 03 35	1934-07-15 12 60	1934-09-07 01 01	1934-10-31 01 01
1934-05-23 03 35	1934-07-16 12 60	1934-09-08 01 01	1934-11-01 01 01
1934-05-24 03 35	1934-07-17 12 05	1934-09-09 01 01	1934-11-02 01 01
1934-05-25 01 35	1934-07-18 12 18	1934-09-10 01 01	1934-11-03 01 01
1934-05-26 19 28	1934-07-19 12 05	1934-09-11 35 01	1934-11-04 01 01
1934-05-27 28 28	1934-07-20 12 35	1934-09-12 35 01	1934-11-05 01 01
1934-05-28 24 24	1934-07-21 12 05	1934-09-13 07 01	1934-11-06 28 01
1934-05-29 28 24	1934-07-22 12 39	1934-09-14 07 28	1934-11-07 28 01
1934-05-30 28 28	1934-07-23 12 39	1934-09-15 07 28	1934-11-08 28 01
1934-05-31 28 35	1934-07-24 12 05	1934-09-16 07 10	1934-11-09 35 01
1934-06-01 01 24	1934-07-25 12 35	1934-09-17 28 08	1934-11-10 35 10
1934-06-02 01 19	1934-07-26 12 12	1934-09-18 28 24	1934-11-11 03 10
1934-06-03 01 11	1934-07-27 12 19	1934-09-19 28 24	1934-11-12 03 03
1934-06-04 10 11	1934-07-28 12 05	1934-09-20 28 01	1934-11-13 24 03
1934-06-05 10 11	1934-07-29 12 60	1934-09-21 28 01	1934-11-14 25 01
1934-06-06 10 19	1934-07-30 12 60	1934-09-22 28 01	1934-11-15 25 01
1934-06-07 10 11	1934-07-31 25 01	1934-09-23 28 01	1934-11-16 25 01
1934-06-08 10 11	1934-08-01 25 01	1934-09-24 28 01	1934-11-17 24 07

StarTypes: Life-Path Partners

1934-11-18 19 01	1935-01-11 04 25	1935-03-06 01 07	1935-04-29 01 08
1934-11-19 03 09	1935-01-12 04 25	1935-03-07 04 07	1935-04-30 19 08
1934-11-20 03 01	1935-01-13 04 25	1935-03-08 04 07	1935-05-01 19 08
1934-11-21 03 10	1935-01-14 04 25	1935-03-09 04 07	1935-05-02 24 04
1934-11-22 03 01	1935-01-15 04 25	1935-03-10 04 24	1935-05-03 28 04
1934-11-23 03 09	1935-01-16 04 25	1935-03-11 04 24	1935-05-04 28 04
1934-11-24 24 09	1935-01-17 04 12	1935-03-12 09 08	1935-05-05 28 28
1934-11-25 24 09	1935-01-18 04 03	1935-03-13 24 07	1935-05-06 11 05
1934-11-26 24 09	1935-01-19 04 25	1935-03-14 24 07	1935-05-07 11 05
1934-11-27 24 01	1935-01-20 04 03	1935-03-15 24 07	1935-05-08 35 42
1934-11-28 24 01	1935-01-21 04 03	1935-03-16 24 07	1935-05-09 01 04
1934-11-29 24 09	1935-01-22 01 03	1935-03-17 25 07	1935-05-10 01 08
1934-11-30 24 09	1935-01-23 01 03	1935-03-18 24 07	1935-05-11 01 08
1934-12-01 24 09	1935-01-24 01 24	1935-03-19 24 07	1935-05-12 01 08
1934-12-02 28 42	1935-01-25 01 25	1935-03-20 24 07	1935-05-13 01 08
1934-12-03 29 01	1935-01-26 01 03	1935-03-21 24 07	1935-05-14 01 08
1934-12-04 26 09	1935-01-27 01 03	1935-03-22 24 07	1935-05-15 01 08
1934-12-05 26 09	1935-01-28 01 03	1935-03-23 03 07	1935-05-16 28 08
1934-12-06 29 09	1935-01-29 01 01	1935-03-24 01 07	1935-05-17 28 08
1934-12-07 29 09	1935-01-30 01 01	1935-03-25 01 07	1935-05-18 04 08
1934-12-08 29 09	1935-01-31 19 10	1935-03-26 01 07	1935-05-19 04 12
1934-12-09 04 09	1935-02-01 24 10	1935-03-27 09 07	1935-05-20 04 12
1934-12-10 04 10	1935-02-02 04 25	1935-03-28 09 07	1935-05-21 09 08
1934-12-11 05 42	1935-02-03 28 03	1935-03-29 39 12	1935-05-22 09 08
1934-12-12 05 09	1935-02-04 28 01	1935-03-30 05 03	1935-05-23 09 08
1934-12-13 05 35	1935-02-05 01 01	1935-03-31 21 07	1935-05-24 09 08
1934-12-14 26 01	1935-02-06 08 07	1935-04-01 21 41	1935-05-25 09 08
1934-12-15 26 09	1935-02-07 01 07	1935-04-02 21 41	1935-05-26 28 08
1934-12-16 26 09	1935-02-08 35 01	1935-04-03 24 41	1935-05-27 28 08
1934-12-17 26 09	1935-02-09 01 01	1935-04-04 01 07	1935-05-28 28 08
1934-12-18 26 10	1935-02-10 01 08	1935-04-05 01 07	1935-05-29 28 08
1934-12-19 26 09	1935-02-11 01 08	1935-04-06 03 07	1935-05-30 28 08
1934-12-20 26 10	1935-02-12 04 07	1935-04-07 24 24	1935-05-31 28 08
1934-12-21 05 28	1935-02-13 01 07	1935-04-08 08 08	1935-06-01 28 08
1934-12-22 05 08	1935-02-14 01 07	1935-04-09 39 08	1935-06-02 28 08
1934-12-23 41 09	1935-02-15 39 07	1935-04-10 39 07	1935-06-03 28 08
1934-12-24 26 09	1935-02-16 01 07	1935-04-11 01 07	1935-06-04 28 08
1934-12-25 26 08	1935-02-17 04 07	1935-04-12 01 19	1935-06-05 28 08
1934-12-26 26 05	1935-02-18 04 07	1935-04-13 01 35	1935-06-06 04 08
1934-12-27 26 60	1935-02-19 04 07	1935-04-14 01 24	1935-06-07 39 08
1934-12-28 26 60	1935-02-20 04 07	1935-04-15 01 35	1935-06-08 39 08
1934-12-29 26 60	1935-02-21 04 07	1935-04-16 01 41	1935-06-09 39 08
1934-12-30 26 25	1935-02-22 04 07	1935-04-17 07 35	1935-06-10 28 08
1934-12-31 26 25	1935-02-23 04 07	1935-04-18 07 35	1935-06-11 28 08
1935-01-01 26 01	1935-02-24 04 07	1935-04-19 07 35	1935-06-12 28 08
1935-01-02 26 01	1935-02-25 04 07	1935-04-20 07 19	1935-06-13 28 08
1935-01-03 03 01	1935-02-26 04 07	1935-04-21 01 03	1935-06-14 28 08
1935-01-04 03 01	1935-02-27 04 07	1935-04-22 01 03	1935-06-15 28 35
1935-01-05 03 11	1935-02-28 04 07	1935-04-23 01 03	1935-06-16 28 25
1935-01-06 03 25	1935-03-01 04 03	1935-04-24 01 35	1935-06-17 28 08
1935-01-07 03 25	1935-03-02 01 12	1935-04-25 01 24	1935-06-18 28 08
1935-01-08 03 25	1935-03-03 01 07	1935-04-26 01 08	1935-06-19 08 24
1935-01-09 03 25	1935-03-04 01 07	1935-04-27 01 07	1935-06-20 08 12
1935-01-10 03 12	1935-03-05 01 07	1935-04-28 01 28	1935-06-21 08 24

StarTypes: Life-Path Partners

1935-06-22 08 05	1935-08-15 19 01	1935-10-08 01 35	1935-12-01 03 03
1935-06-23 08 35	1935-08-16 19 04	1935-10-09 19 35	1935-12-02 03 03
1935-06-24 08 07	1935-08-17 09 40	1935-10-10 01 28	1935-12-03 24 24
1935-06-25 08 35	1935-08-18 09 39	1935-10-11 28 07	1935-12-04 24 24
1935-06-26 08 35	1935-08-19 09 39	1935-10-12 28 28	1935-12-05 24 12
1935-06-27 08 35	1935-08-20 09 05	1935-10-13 28 08	1935-12-06 24 03
1935-06-28 08 08	1935-08-21 09 11	1935-10-14 35 28	1935-12-07 03 03
1935-06-29 04 08	1935-08-22 09 28	1935-10-15 35 03	1935-12-08 03 03
1935-06-30 08 11	1935-08-23 09 05	1935-10-16 01 03	1935-12-09 03 03
1935-07-01 08 04	1935-08-24 08 05	1935-10-17 01 08	1935-12-10 03 03
1935-07-02 08 04	1935-08-25 08 05	1935-10-18 08 08	1935-12-11 03 12
1935-07-03 08 11	1935-08-26 08 05	1935-10-19 28 08	1935-12-12 03 12
1935-07-04 08 11	1935-08-27 29 35	1935-10-20 28 08	1935-12-13 24 24
1935-07-05 09 39	1935-08-28 29 35	1935-10-21 28 08	1935-12-14 24 24
1935-07-06 09 39	1935-08-29 29 04	1935-10-22 28 08	1935-12-15 24 25
1935-07-07 29 39	1935-08-30 29 04	1935-10-23 28 08	1935-12-16 24 25
1935-07-08 08 39	1935-08-31 29 05	1935-10-24 24 10	1935-12-17 03 25
1935-07-09 08 39	1935-09-01 29 05	1935-10-25 24 10	1935-12-18 08 25
1935-07-10 08 11	1935-09-02 08 05	1935-10-26 24 10	1935-12-19 08 25
1935-07-11 08 39	1935-09-03 08 01	1935-10-27 24 10	1935-12-20 08 25
1935-07-12 08 10	1935-09-04 08 05	1935-10-28 24 10	1935-12-21 08 25
1935-07-13 29 10	1935-09-05 08 05	1935-10-29 24 10	1935-12-22 10 25
1935-07-14 11 08	1935-09-06 08 35	1935-10-30 25 10	1935-12-23 10 25
1935-07-15 11 04	1935-09-07 08 05	1935-10-31 25 10	1935-12-24 10 08
1935-07-16 26 03	1935-09-08 08 05	1935-11-01 25 39	1935-12-25 10 08
1935-07-17 28 12	1935-09-09 08 05	1935-11-02 24 35	1935-12-26 10 08
1935-07-18 28 08	1935-09-10 08 19	1935-11-03 24 25	1935-12-27 10 08
1935-07-19 07 35	1935-09-11 08 04	1935-11-04 24 25	1935-12-28 10 08
1935-07-20 07 35	1935-09-12 08 04	1935-11-05 24 08	1935-12-29 10 08
1935-07-21 08 01	1935-09-13 08 05	1935-11-06 24 08	1935-12-30 10 08
1935-07-22 08 01	1935-09-14 08 05	1935-11-07 24 08	1935-12-31 10 08
1935-07-23 08 35	1935-09-15 08 41	1935-11-08 35 08	1936-01-01 10 08
1935-07-24 08 01	1935-09-16 05 39	1935-11-09 35 08	1936-01-02 10 08
1935-07-25 08 35	1935-09-17 05 24	1935-11-10 01 08	1936-01-03 10 08
1935-07-26 08 08	1935-09-18 05 24	1935-11-11 01 19	1936-01-04 10 08
1935-07-27 28 08	1935-09-19 05 03	1935-11-12 42 25	1936-01-05 10 24
1935-07-28 12 11	1935-09-20 05 35	1935-11-13 42 10	1936-01-06 10 12
1935-07-29 12 01	1935-09-21 18 28	1935-11-14 42 08	1936-01-07 10 24
1935-07-30 12 01	1935-09-22 05 28	1935-11-15 10 42	1936-01-08 10 08
1935-07-31 12 01	1935-09-23 29 28	1935-11-16 10 10	1936-01-09 10 01
1935-08-01 12 01	1935-09-24 28 35	1935-11-17 10 08	1936-01-10 19 19
1935-08-02 08 01	1935-09-25 35 28	1935-11-18 10 28	1936-01-11 19 19
1935-08-03 10 01	1935-09-26 28 28	1935-11-19 10 08	1936-01-12 19 19
1935-08-04 10 01	1935-09-27 35 28	1935-11-20 10 09	1936-01-13 19 19
1935-08-05 19 01	1935-09-28 28 35	1935-11-21 19 09	1936-01-14 01 01
1935-08-06 01 01	1935-09-29 19 35	1935-11-22 28 09	1936-01-15 01 01
1935-08-07 19 01	1935-09-30 19 35	1935-11-23 24 03	1936-01-16 01 24
1935-08-08 19 01	1935-10-01 35 35	1935-11-24 24 03	1936-01-17 01 24
1935-08-09 19 28	1935-10-02 19 28	1935-11-25 03 09	1936-01-18 07 03
1935-08-10 07 28	1935-10-03 01 28	1935-11-26 03 09	1936-01-19 07 10
1935-08-11 08 08	1935-10-04 01 28	1935-11-27 03 03	1936-01-20 24 01
1935-08-12 08 08	1935-10-05 01 08	1935-11-28 03 25	1936-01-21 03 19
1935-08-13 08 03	1935-10-06 01 03	1935-11-29 03 03	1936-01-22 03 19
1935-08-14 19 03	1935-10-07 01 25	1935-11-30 03 25	1936-01-23 03 08

StarTypes: Life-Path Partners

1936-01-24 03 01	1936-03-18 08 28	1936-05-11 26 25	1936-07-04 03 25
1936-01-25 07 01	1936-03-19 08 35	1936-05-12 28 12	1936-07-05 03 12
1936-01-26 26 01	1936-03-20 19 01	1936-05-13 28 25	1936-07-06 03 25
1936-01-27 26 01	1936-03-21 19 01	1936-05-14 25 25	1936-07-07 03 24
1936-01-28 28 28	1936-03-22 19 01	1936-05-15 26 25	1936-07-08 03 03
1936-01-29 28 01	1936-03-23 01 01	1936-05-16 26 25	1936-07-09 03 03
1936-01-30 28 01	1936-03-24 19 01	1936-05-17 25 25	1936-07-10 08 03
1936-01-31 28 08	1936-03-25 10 01	1936-05-18 25 25	1936-07-11 08 10
1936-02-01 28 01	1936-03-26 10 10	1936-05-19 25 25	1936-07-12 08 10
1936-02-02 28 24	1936-03-27 10 01	1936-05-20 03 25	1936-07-13 08 10
1936-02-03 28 24	1936-03-28 19 24	1936-05-21 03 25	1936-07-14 08 10
1936-02-04 28 19	1936-03-29 01 03	1936-05-22 03 25	1936-07-15 01 25
1936-02-05 28 08	1936-03-30 01 01	1936-05-23 12 25	1936-07-16 25 25
1936-02-06 28 08	1936-03-31 01 01	1936-05-24 12 25	1936-07-17 03 10
1936-02-07 28 08	1936-04-01 19 01	1936-05-25 12 25	1936-07-18 03 10
1936-02-08 28 08	1936-04-02 01 07	1936-05-26 25 25	1936-07-19 03 10
1936-02-09 28 08	1936-04-03 01 01	1936-05-27 25 25	1936-07-20 19 10
1936-02-10 28 01	1936-04-04 01 01	1936-05-28 25 25	1936-07-21 01 10
1936-02-11 07 28	1936-04-05 01 01	1936-05-29 25 25	1936-07-22 01 10
1936-02-12 07 28	1936-04-06 01 19	1936-05-30 25 25	1936-07-23 01 10
1936-02-13 07 24	1936-04-07 01 19	1936-05-31 25 25	1936-07-24 01 10
1936-02-14 07 24	1936-04-08 19 08	1936-06-01 25 03	1936-07-25 01 10
1936-02-15 19 28	1936-04-09 19 35	1936-06-02 25 03	1936-07-26 01 01
1936-02-16 19 28	1936-04-10 19 35	1936-06-03 25 12	1936-07-27 01 11
1936-02-17 19 28	1936-04-11 10 01	1936-06-04 25 03	1936-07-28 01 28
1936-02-18 19 35	1936-04-12 10 01	1936-06-05 25 03	1936-07-29 07 01
1936-02-19 01 35	1936-04-13 10 01	1936-06-06 25 03	1936-07-30 07 10
1936-02-20 28 35	1936-04-14 28 08	1936-06-07 25 12	1936-07-31 01 01
1936-02-21 28 35	1936-04-15 28 28	1936-06-08 25 12	1936-08-01 01 08
1936-02-22 28 35	1936-04-16 10 35	1936-06-09 03 03	1936-08-02 10 08
1936-02-23 28 35	1936-04-17 28 39	1936-06-10 03 03	1936-08-03 01 19
1936-02-24 28 35	1936-04-18 03 42	1936-06-11 03 03	1936-08-04 01 19
1936-02-25 28 35	1936-04-19 03 39	1936-06-12 12 25	1936-08-05 01 01
1936-02-26 28 35	1936-04-20 25 01	1936-06-13 12 25	1936-08-06 01 01
1936-02-27 28 35	1936-04-21 25 01	1936-06-14 12 03	1936-08-07 01 07
1936-02-28 28 35	1936-04-22 28 01	1936-06-15 03 03	1936-08-08 01 07
1936-02-29 01 25	1936-04-23 26 10	1936-06-16 03 25	1936-08-09 01 01
1936-03-01 01 25	1936-04-24 26 03	1936-06-17 03 25	1936-08-10 10 01
1936-03-02 08 03	1936-04-25 28 25	1936-06-18 03 03	1936-08-11 10 24
1936-03-03 08 01	1936-04-26 28 03	1936-06-19 03 03	1936-08-12 10 24
1936-03-04 08 01	1936-04-27 24 10	1936-06-20 03 25	1936-08-13 10 03
1936-03-05 08 07	1936-04-28 24 10	1936-06-21 03 25	1936-08-14 10 10
1936-03-06 08 07	1936-04-29 24 07	1936-06-22 03 03	1936-08-15 10 01
1936-03-07 08 01	1936-04-30 24 07	1936-06-23 03 03	1936-08-16 10 01
1936-03-08 08 01	1936-05-01 28 10	1936-06-24 03 03	1936-08-17 35 01
1936-03-09 08 01	1936-05-02 28 10	1936-06-25 03 25	1936-08-18 35 01
1936-03-10 08 19	1936-05-03 28 10	1936-06-26 03 03	1936-08-19 28 01
1936-03-11 08 19	1936-05-04 24 19	1936-06-27 03 25	1936-08-20 35 01
1936-03-12 08 19	1936-05-05 28 24	1936-06-28 03 25	1936-08-21 35 01
1936-03-13 08 35	1936-05-06 26 24	1936-06-29 03 25	1936-08-22 35 01
1936-03-14 08 35	1936-05-07 26 24	1936-06-30 03 12	1936-08-23 35 28
1936-03-15 08 01	1936-05-08 26 24	1936-07-01 03 12	1936-08-24 35 28
1936-03-16 08 01	1936-05-09 26 25	1936-07-02 03 25	1936-08-25 01 01
1936-03-17 08 01	1936-05-10 26 03	1936-07-03 03 25	1936-08-26 01 01

StarTypes: Life-Path Partners

1936-08-27 01 01	1936-10-20 39 28	1936-12-13 35 10	1937-02-05 03 24
1936-08-28 08 08	1936-10-21 39 08	1936-12-14 35 01	1937-02-06 03 08
1936-08-29 08 08	1936-10-22 39 08	1936-12-15 03 35	1937-02-07 29 11
1936-08-30 01 01	1936-10-23 05 24	1936-12-16 03 24	1937-02-08 28 08
1936-08-31 01 19	1936-10-24 05 25	1936-12-17 03 24	1937-02-09 28 08
1936-09-01 01 01	1936-10-25 05 01	1936-12-18 03 24	1937-02-10 29 24
1936-09-02 19 01	1936-10-26 05 01	1936-12-19 24 24	1937-02-11 29 28
1936-09-03 01 01	1936-10-27 60 01	1936-12-20 05 24	1937-02-12 29 35
1936-09-04 19 07	1936-10-28 05 07	1936-12-21 04 03	1937-02-13 29 08
1936-09-05 10 01	1936-10-29 05 19	1936-12-22 04 03	1937-02-14 26 35
1936-09-06 08 01	1936-10-30 04 28	1936-12-23 04 25	1937-02-15 26 35
1936-09-07 08 01	1936-10-31 04 28	1936-12-24 05 24	1937-02-16 26 35
1936-09-08 01 25	1936-11-01 04 24	1936-12-25 05 24	1937-02-17 28 08
1936-09-09 01 25	1936-11-02 39 24	1936-12-26 03 25	1937-02-18 28 08
1936-09-10 03 10	1936-11-03 39 03	1936-12-27 08 24	1937-02-19 05 08
1936-09-11 03 10	1936-11-04 07 35	1936-12-28 08 24	1937-02-20 05 08
1936-09-12 03 01	1936-11-05 07 35	1936-12-29 08 25	1937-02-21 05 08
1936-09-13 03 01	1936-11-06 07 35	1936-12-30 04 24	1937-02-22 08 08
1936-09-14 03 01	1936-11-07 07 28	1936-12-31 04 25	1937-02-23 08 28
1936-09-15 03 01	1936-11-08 05 28	1937-01-01 04 12	1937-02-24 01 08
1936-09-16 03 01	1936-11-09 05 28	1937-01-02 04 12	1937-02-25 01 08
1936-09-17 03 01	1936-11-10 05 28	1937-01-03 04 25	1937-02-26 05 10
1936-09-18 03 01	1936-11-11 03 35	1937-01-04 04 25	1937-02-27 60 28
1936-09-19 03 01	1936-11-12 03 28	1937-01-05 05 25	1937-02-28 60 25
1936-09-20 18 35	1936-11-13 08 28	1937-01-06 05 25	1937-03-01 60 12
1936-09-21 18 35	1936-11-14 08 05	1937-01-07 04 25	1937-03-02 60 12
1936-09-22 18 01	1936-11-15 12 05	1937-01-08 04 12	1937-03-03 60 08
1936-09-23 18 10	1936-11-16 12 28	1937-01-09 11 25	1937-03-04 05 28
1936-09-24 18 08	1936-11-17 12 28	1937-01-10 11 25	1937-03-05 28 08
1936-09-25 05 08	1936-11-18 12 05	1937-01-11 25 25	1937-03-06 28 08
1936-09-26 05 08	1936-11-19 12 08	1937-01-12 25 25	1937-03-07 28 08
1936-09-27 39 01	1936-11-20 12 10	1937-01-13 04 25	1937-03-08 28 08
1936-09-28 39 01	1936-11-21 12 05	1937-01-14 05 25	1937-03-09 03 28
1936-09-29 39 28	1936-11-22 12 09	1937-01-15 05 24	1937-03-10 05 28
1936-09-30 39 01	1936-11-23 12 08	1937-01-16 05 24	1937-03-11 05 28
1936-10-01 39 19	1936-11-24 12 35	1937-01-17 05 25	1937-03-12 05 35
1936-10-02 07 08	1936-11-25 12 08	1937-01-18 09 25	1937-03-13 04 05
1936-10-03 07 28	1936-11-26 12 08	1937-01-19 09 25	1937-03-14 05 05
1936-10-04 07 28	1936-11-27 35 08	1937-01-20 18 25	1937-03-15 41 28
1936-10-05 07 25	1936-11-28 35 08	1937-01-21 18 24	1937-03-16 05 05
1936-10-06 07 25	1936-11-29 35 12	1937-01-22 18 24	1937-03-17 05 05
1936-10-07 07 35	1936-11-30 35 03	1937-01-23 39 24	1937-03-18 05 28
1936-10-08 07 35	1936-12-01 35 08	1937-01-24 35 24	1937-03-19 05 08
1936-10-09 07 28	1936-12-02 35 08	1937-01-25 35 24	1937-03-20 05 08
1936-10-10 07 28	1936-12-03 35 08	1937-01-26 35 24	1937-03-21 05 05
1936-10-11 07 28	1936-12-04 35 08	1937-01-27 35 12	1937-03-22 05 05
1936-10-12 12 28	1936-12-05 35 08	1937-01-28 35 12	1937-03-23 05 05
1936-10-13 12 35	1936-12-06 35 08	1937-01-29 01 12	1937-03-24 05 05
1936-10-14 12 28	1936-12-07 03 08	1937-01-30 01 24	1937-03-25 05 05
1936-10-15 03 28	1936-12-08 35 08	1937-01-31 01 24	1937-03-26 07 05
1936-10-16 05 28	1936-12-09 35 24	1937-02-01 01 24	1937-03-27 28 05
1936-10-17 07 28	1936-12-10 35 25	1937-02-02 01 24	1937-03-28 24 12
1936-10-18 07 28	1936-12-11 35 24	1937-02-03 03 24	1937-03-29 28 12
1936-10-19 39 28	1936-12-12 35 35	1937-02-04 03 24	1937-03-30 01 05

StarTypes: Life-Path Partners

1937-03-31 19 05	1937-05-24 08 08	1937-07-17 04 03	1937-09-09 35 08
1937-04-01 05 35	1937-05-25 08 08	1937-07-18 04 04	1937-09-10 35 08
1937-04-02 05 08	1937-05-26 05 08	1937-07-19 04 04	1937-09-11 11 04
1937-04-03 05 35	1937-05-27 05 08	1937-07-20 04 08	1937-09-12 35 04
1937-04-04 05 35	1937-05-28 05 08	1937-07-21 04 41	1937-09-13 35 04
1937-04-05 39 35	1937-05-29 05 08	1937-07-22 01 04	1937-09-14 11 08
1937-04-06 39 35	1937-05-30 05 08	1937-07-23 01 08	1937-09-15 35 04
1937-04-07 35 08	1937-05-31 05 28	1937-07-24 28 12	1937-09-16 35 04
1937-04-08 01 08	1937-06-01 05 08	1937-07-25 28 12	1937-09-17 04 07
1937-04-09 28 35	1937-06-02 05 08	1937-07-26 28 12	1937-09-18 04 07
1937-04-10 28 35	1937-06-03 05 08	1937-07-27 28 08	1937-09-19 04 08
1937-04-11 26 08	1937-06-04 05 08	1937-07-28 28 08	1937-09-20 28 08
1937-04-12 26 35	1937-06-05 05 08	1937-07-29 24 04	1937-09-21 28 01
1937-04-13 29 08	1937-06-06 05 08	1937-07-30 28 08	1937-09-22 28 07
1937-04-14 28 08	1937-06-07 05 08	1937-07-31 24 04	1937-09-23 28 07
1937-04-15 28 08	1937-06-08 05 08	1937-08-01 24 08	1937-09-24 04 01
1937-04-16 08 08	1937-06-09 05 08	1937-08-02 24 08	1937-09-25 04 10
1937-04-17 08 08	1937-06-10 08 08	1937-08-03 24 04	1937-09-26 05 03
1937-04-18 08 08	1937-06-11 08 08	1937-08-04 28 04	1937-09-27 05 24
1937-04-19 42 08	1937-06-12 08 08	1937-08-05 26 04	1937-09-28 04 03
1937-04-20 05 08	1937-06-13 08 08	1937-08-06 26 04	1937-09-29 04 01
1937-04-21 05 08	1937-06-14 08 04	1937-08-07 26 05	1937-09-30 04 01
1937-04-22 05 08	1937-06-15 08 04	1937-08-08 26 05	1937-10-01 04 01
1937-04-23 05 08	1937-06-16 08 08	1937-08-09 26 05	1937-10-02 04 07
1937-04-24 05 12	1937-06-17 08 08	1937-08-10 26 08	1937-10-03 04 07
1937-04-25 04 12	1937-06-18 08 08	1937-08-11 26 12	1937-10-04 04 07
1937-04-26 04 12	1937-06-19 08 24	1937-08-12 26 08	1937-10-05 04 07
1937-04-27 04 08	1937-06-20 08 04	1937-08-13 28 08	1937-10-06 04 28
1937-04-28 04 08	1937-06-21 08 09	1937-08-14 05 08	1937-10-07 04 19
1937-04-29 05 08	1937-06-22 08 35	1937-08-15 05 18	1937-10-08 35 35
1937-04-30 05 08	1937-06-23 28 07	1937-08-16 04 18	1937-10-09 35 35
1937-05-01 05 08	1937-06-24 29 08	1937-08-17 05 08	1937-10-10 04 01
1937-05-02 29 08	1937-06-25 29 08	1937-08-18 05 05	1937-10-11 41 08
1937-05-03 29 08	1937-06-26 29 42	1937-08-19 08 05	1937-10-12 41 35
1937-05-04 05 08	1937-06-27 28 35	1937-08-20 08 05	1937-10-13 41 28
1937-05-05 05 08	1937-06-28 08 08	1937-08-21 08 05	1937-10-14 28 28
1937-05-06 05 08	1937-06-29 08 05	1937-08-22 05 07	1937-10-15 28 07
1937-05-07 05 08	1937-06-30 08 05	1937-08-23 05 05	1937-10-16 28 28
1937-05-08 05 08	1937-07-01 08 05	1937-08-24 05 05	1937-10-17 28 28
1937-05-09 05 08	1937-07-02 08 05	1937-08-25 05 05	1937-10-18 28 28
1937-05-10 05 08	1937-07-03 12 08	1937-08-26 05 08	1937-10-19 28 03
1937-05-11 05 08	1937-07-04 03 08	1937-08-27 05 05	1937-10-20 28 24
1937-05-12 05 08	1937-07-05 24 08	1937-08-28 05 05	1937-10-21 28 28
1937-05-13 05 08	1937-07-06 24 08	1937-08-29 05 35	1937-10-22 28 28
1937-05-14 05 08	1937-07-07 03 05	1937-08-30 04 08	1937-10-23 28 28
1937-05-15 05 08	1937-07-08 08 04	1937-08-31 04 08	1937-10-24 28 19
1937-05-16 05 08	1937-07-09 08 04	1937-09-01 04 04	1937-10-25 03 19
1937-05-17 05 08	1937-07-10 08 08	1937-09-02 04 04	1937-10-26 03 35
1937-05-18 05 08	1937-07-11 08 04	1937-09-03 04 04	1937-10-27 03 35
1937-05-19 05 08	1937-07-12 08 04	1937-09-04 35 04	1937-10-28 03 35
1937-05-20 08 08	1937-07-13 08 04	1937-09-05 35 04	1937-10-29 03 35
1937-05-21 08 03	1937-07-14 04 04	1937-09-06 35 04	1937-10-30 03 28
1937-05-22 29 12	1937-07-15 04 08	1937-09-07 35 04	1937-10-31 03 28
1937-05-23 08 12	1937-07-16 04 08	1937-09-08 35 04	1937-11-01 03 28

StarTypes: Life-Path Partners

1937-11-02 35 28	1937-12-26 10 28	1938-02-18 18 23	1938-04-13 05 21
1937-11-03 35 28	1937-12-27 10 25	1938-02-19 18 22	1938-04-14 05 09
1937-11-04 35 04	1937-12-28 35 25	1938-02-20 18 03	1938-04-15 05 01
1937-11-05 05 08	1937-12-29 09 28	1938-02-21 05 10	1938-04-16 05 22
1937-11-06 05 08	1937-12-30 09 08	1938-02-22 04 60	1938-04-17 05 10
1937-11-07 26 08	1937-12-31 09 08	1938-02-23 04 01	1938-04-18 05 10
1937-11-08 26 08	1938-01-01 09 39	1938-02-24 04 39	1938-04-19 39 09
1937-11-09 04 08	1938-01-02 09 39	1938-02-25 04 39	1938-04-20 39 09
1937-11-10 04 08	1938-01-03 09 04	1938-02-26 04 08	1938-04-21 39 08
1937-11-11 28 08	1938-01-04 19 35	1938-02-27 04 08	1938-04-22 39 08
1937-11-12 28 08	1938-01-05 35 04	1938-02-28 21 02	1938-04-23 01 08
1937-11-13 28 24	1938-01-06 19 01	1938-03-01 21 02	1938-04-24 25 22
1937-11-14 28 12	1938-01-07 04 01	1938-03-02 21 21	1938-04-25 01 22
1937-11-15 28 12	1938-01-08 18 01	1938-03-03 21 21	1938-04-26 35 02
1937-11-16 28 12	1938-01-09 18 08	1938-03-04 21 21	1938-04-27 35 21
1937-11-17 29 12	1938-01-10 18 08	1938-03-05 21 02	1938-04-28 35 22
1937-11-18 29 12	1938-01-11 18 08	1938-03-06 02 02	1938-04-29 24 22
1937-11-19 29 12	1938-01-12 18 08	1938-03-07 21 21	1938-04-30 24 22
1937-11-20 29 12	1938-01-13 18 08	1938-03-08 21 21	1938-05-01 08 22
1937-11-21 29 24	1938-01-14 28 03	1938-03-09 21 11	1938-05-02 08 22
1937-11-22 05 03	1938-01-15 28 03	1938-03-10 21 11	1938-05-03 08 39
1937-11-23 05 24	1938-01-16 28 04	1938-03-11 21 21	1938-05-04 24 22
1937-11-24 26 25	1938-01-17 03 35	1938-03-12 21 21	1938-05-05 24 22
1937-11-25 26 03	1938-01-18 24 05	1938-03-13 35 35	1938-05-06 10 22
1937-11-26 26 03	1938-01-19 24 07	1938-03-14 22 40	1938-05-07 10 35
1937-11-27 26 03	1938-01-20 03 39	1938-03-15 22 22	1938-05-08 10 35
1937-11-28 26 08	1938-01-21 12 35	1938-03-16 22 21	1938-05-09 08 22
1937-11-29 25 08	1938-01-22 03 35	1938-03-17 04 22	1938-05-10 10 22
1937-11-30 25 03	1938-01-23 03 03	1938-03-18 04 09	1938-05-11 10 39
1937-12-01 25 08	1938-01-24 03 03	1938-03-19 04 01	1938-05-12 10 01
1937-12-02 25 10	1938-01-25 03 35	1938-03-20 04 01	1938-05-13 10 01
1937-12-03 25 35	1938-01-26 03 35	1938-03-21 04 05	1938-05-14 08 09
1937-12-04 25 35	1938-01-27 03 35	1938-03-22 04 05	1938-05-15 10 10
1937-12-05 25 04	1938-01-28 03 35	1938-03-23 05 09	1938-05-16 08 01
1937-12-06 25 04	1938-01-29 03 35	1938-03-24 05 39	1938-05-17 08 10
1937-12-07 24 04	1938-01-30 03 35	1938-03-25 05 08	1938-05-18 05 05
1937-12-08 24 01	1938-01-31 03 07	1938-03-26 08 08	1938-05-19 26 05
1937-12-09 24 04	1938-02-01 35 04	1938-03-27 29 04	1938-05-20 26 08
1937-12-10 28 04	1938-02-02 35 04	1938-03-28 29 22	1938-05-21 05 39
1937-12-11 29 08	1938-02-03 35 05	1938-03-29 29 02	1938-05-22 18 39
1937-12-12 29 08	1938-02-04 35 05	1938-03-30 08 21	1938-05-23 08 39
1937-12-13 29 08	1938-02-05 35 05	1938-03-31 05 23	1938-05-24 35 35
1937-12-14 42 08	1938-02-06 35 35	1938-04-01 08 22	1938-05-25 35 21
1937-12-15 42 08	1938-02-07 35 35	1938-04-02 29 22	1938-05-26 35 06
1937-12-16 42 08	1938-02-08 35 04	1938-04-03 29 22	1938-05-27 35 32
1937-12-17 42 24	1938-02-09 35 39	1938-04-04 29 22	1938-05-28 35 06
1937-12-18 08 24	1938-02-10 35 39	1938-04-05 28 39	1938-05-29 35 39
1937-12-19 28 01	1938-02-11 35 04	1938-04-06 39 39	1938-05-30 35 33
1937-12-20 08 01	1938-02-12 35 04	1938-04-07 39 42	1938-05-31 35 32
1937-12-21 05 01	1938-02-13 39 35	1938-04-08 39 22	1938-06-01 07 06
1937-12-22 05 08	1938-02-14 39 35	1938-04-09 39 22	1938-06-02 07 06
1937-12-23 05 08	1938-02-15 18 41	1938-04-10 39 35	1938-06-03 07 33
1937-12-24 05 08	1938-02-16 39 22	1938-04-11 05 02	1938-06-04 07 01
1937-12-25 05 28	1938-02-17 18 04	1938-04-12 05 22	1938-06-05 07 21

StarTypes: Life-Path Partners

1938-06-06 19 39	1938-07-30 42 22	1938-09-22 40 24	1938-11-15 05 25
1938-06-07 09 35	1938-07-31 05 22	1938-09-23 40 01	1938-11-16 05 10
1938-06-08 09 35	1938-08-01 05 22	1938-09-24 40 01	1938-11-17 02 10
1938-06-09 09 09	1938-08-02 35 04	1938-09-25 40 01	1938-11-18 02 10
1938-06-10 09 21	1938-08-03 35 01	1938-09-26 40 01	1938-11-19 22 10
1938-06-11 09 59	1938-08-04 35 01	1938-09-27 40 10	1938-11-20 22 10
1938-06-12 09 24	1938-08-05 35 01	1938-09-28 40 10	1938-11-21 22 10
1938-06-13 09 03	1938-08-06 35 09	1938-09-29 40 10	1938-11-22 22 10
1938-06-14 09 09	1938-08-07 35 09	1938-09-30 40 10	1938-11-23 22 10
1938-06-15 09 08	1938-08-08 35 39	1938-10-01 02 10	1938-11-24 22 10
1938-06-16 09 09	1938-08-09 35 18	1938-10-02 02 07	1938-11-25 22 10
1938-06-17 09 39	1938-08-10 35 02	1938-10-03 02 28	1938-11-26 21 07
1938-06-18 09 39	1938-08-11 35 35	1938-10-04 21 28	1938-11-27 21 25
1938-06-19 09 06	1938-08-12 07 35	1938-10-05 40 10	1938-11-28 21 35
1938-06-20 09 35	1938-08-13 07 40	1938-10-06 02 10	1938-11-29 21 10
1938-06-21 01 01	1938-08-14 07 40	1938-10-07 40 08	1938-11-30 21 18
1938-06-22 01 06	1938-08-15 07 40	1938-10-08 40 08	1938-12-01 35 07
1938-06-23 03 06	1938-08-16 07 23	1938-10-09 40 10	1938-12-02 35 35
1938-06-24 24 21	1938-08-17 07 04	1938-10-10 40 10	1938-12-03 02 18
1938-06-25 03 06	1938-08-18 09 35	1938-10-11 40 10	1938-12-04 02 07
1938-06-26 03 13	1938-08-19 39 35	1938-10-12 40 10	1938-12-05 35 07
1938-06-27 03 21	1938-08-20 09 08	1938-10-13 40 09	1938-12-06 35 10
1938-06-28 03 21	1938-08-21 35 08	1938-10-14 01 07	1938-12-07 35 09
1938-06-29 03 06	1938-08-22 07 35	1938-10-15 01 18	1938-12-08 39 07
1938-06-30 03 30	1938-08-23 07 28	1938-10-16 40 19	1938-12-09 39 07
1938-07-01 12 30	1938-08-24 35 35	1938-10-17 41 09	1938-12-10 39 39
1938-07-02 12 21	1938-08-25 35 35	1938-10-18 04 25	1938-12-11 39 07
1938-07-03 12 22	1938-08-26 39 35	1938-10-19 04 28	1938-12-12 39 12
1938-07-04 12 22	1938-08-27 39 35	1938-10-20 04 09	1938-12-13 39 18
1938-07-05 12 01	1938-08-28 39 35	1938-10-21 04 09	1938-12-14 22 09
1938-07-06 12 60	1938-08-29 39 35	1938-10-22 09 40	1938-12-15 22 09
1938-07-07 12 24	1938-08-30 05 28	1938-10-23 09 28	1938-12-16 22 09
1938-07-08 12 25	1938-08-31 05 25	1938-10-24 09 07	1938-12-17 35 09
1938-07-09 12 18	1938-09-01 41 25	1938-10-25 09 10	1938-12-18 35 09
1938-07-10 24 18	1938-09-02 41 28	1938-10-26 01 09	1938-12-19 01 10
1938-07-11 24 60	1938-09-03 41 08	1938-10-27 01 10	1938-12-20 01 09
1938-07-12 24 08	1938-09-04 41 08	1938-10-28 01 10	1938-12-21 01 09
1938-07-13 24 08	1938-09-05 41 07	1938-10-29 01 07	1938-12-22 21 10
1938-07-14 03 40	1938-09-06 41 07	1938-10-30 09 07	1938-12-23 21 39
1938-07-15 03 35	1938-09-07 41 19	1938-10-31 09 12	1938-12-24 23 28
1938-07-16 03 23	1938-09-08 08 04	1938-11-01 09 25	1938-12-25 23 12
1938-07-17 35 21	1938-09-09 19 04	1938-11-02 09 07	1938-12-26 40 10
1938-07-18 35 21	1938-09-10 19 40	1938-11-03 09 07	1938-12-27 40 18
1938-07-19 35 02	1938-09-11 19 40	1938-11-04 09 07	1938-12-28 40 08
1938-07-20 03 02	1938-09-12 19 04	1938-11-05 09 10	1938-12-29 40 10
1938-07-21 35 02	1938-09-13 19 28	1938-11-06 60 05	1938-12-30 01 18
1938-07-22 04 02	1938-09-14 19 01	1938-11-07 05 00	1938-12-31 01 18
1938-07-23 04 35	1938-09-15 19 35	1938-11-08 05 00	1939-01-01 01 18
1938-07-24 05 35	1938-09-16 27 01	1938-11-09 05 08	1939-01-02 01 09
1938-07-25 09 02	1938-09-17 27 01	1938-11-10 05 08	1939-01-03 01 08
1938-07-26 09 23	1938-09-18 19 39	1938-11-11 05 08	1939-01-04 01 08
1938-07-27 04 58	1938-09-19 40 09	1938-11-12 05 08	1939-01-05 01 08
1938-07-28 42 58	1938-09-20 40 22	1938-11-13 05 10	1939-01-06 01 08
1938-07-29 35 58	1938-09-21 40 24	1938-11-14 05 25	1939-01-07 01 18

StarTypes: Life-Path Partners

1939-01-08 01 08	1939-03-03 04 08	1939-04-26 24 08	1939-06-19 07 08
1939-01-09 01 07	1939-03-04 04 08	1939-04-27 24 08	1939-06-20 07 08
1939-01-10 01 18	1939-03-05 04 08	1939-04-28 12 08	1939-06-21 07 08
1939-01-11 01 07	1939-03-06 04 08	1939-04-29 03 08	1939-06-22 08 08
1939-01-12 01 24	1939-03-07 04 08	1939-04-30 03 08	1939-06-23 08 08
1939-01-13 07 24	1939-03-08 04 08	1939-05-01 24 08	1939-06-24 08 08
1939-01-14 07 07	1939-03-09 04 08	1939-05-02 24 12	1939-06-25 29 08
1939-01-15 07 04	1939-03-10 04 03	1939-05-03 29 24	1939-06-26 01 12
1939-01-16 07 04	1939-03-11 28 28	1939-05-04 26 08	1939-06-27 01 25
1939-01-17 07 04	1939-03-12 28 10	1939-05-05 26 08	1939-06-28 05 08
1939-01-18 07 08	1939-03-13 04 10	1939-05-06 26 08	1939-06-29 05 08
1939-01-19 19 08	1939-03-14 04 35	1939-05-07 26 08	1939-06-30 05 08
1939-01-20 19 08	1939-03-15 04 08	1939-05-08 26 08	1939-07-01 26 25
1939-01-21 07 08	1939-03-16 05 08	1939-05-09 26 08	1939-07-02 12 08
1939-01-22 01 08	1939-03-17 05 01	1939-05-10 26 08	1939-07-03 26 08
1939-01-23 07 39	1939-03-18 04 01	1939-05-11 26 08	1939-07-04 26 08
1939-01-24 07 39	1939-03-19 04 01	1939-05-12 26 08	1939-07-05 25 08
1939-01-25 07 08	1939-03-20 04 01	1939-05-13 26 08	1939-07-06 26 08
1939-01-26 19 08	1939-03-21 28 01	1939-05-14 26 08	1939-07-07 25 08
1939-01-27 19 42	1939-03-22 28 01	1939-05-15 26 08	1939-07-08 25 08
1939-01-28 19 08	1939-03-23 28 01	1939-05-16 26 08	1939-07-09 29 08
1939-01-29 19 08	1939-03-24 28 01	1939-05-17 26 08	1939-07-10 26 08
1939-01-30 19 08	1939-03-25 28 42	1939-05-18 26 08	1939-07-11 26 08
1939-01-31 19 08	1939-03-26 26 09	1939-05-19 26 08	1939-07-12 26 08
1939-02-01 42 07	1939-03-27 26 11	1939-05-20 26 08	1939-07-13 26 08
1939-02-02 42 42	1939-03-28 26 24	1939-05-21 26 08	1939-07-14 26 08
1939-02-03 42 42	1939-03-29 26 08	1939-05-22 26 08	1939-07-15 26 08
1939-02-04 07 19	1939-03-30 26 09	1939-05-23 26 08	1939-07-16 26 08
1939-02-05 07 07	1939-03-31 41 40	1939-05-24 26 08	1939-07-17 26 08
1939-02-06 07 07	1939-04-01 41 40	1939-05-25 26 08	1939-07-18 26 08
1939-02-07 29 05	1939-04-02 42 05	1939-05-26 26 08	1939-07-19 29 08
1939-02-08 24 39	1939-04-03 01 39	1939-05-27 35 08	1939-07-20 28 08
1939-02-09 24 35	1939-04-04 41 07	1939-05-28 35 08	1939-07-21 12 08
1939-02-10 24 24	1939-04-05 40 01	1939-05-29 35 12	1939-07-22 12 08
1939-02-11 28 08	1939-04-06 07 04	1939-05-30 10 12	1939-07-23 12 12
1939-02-12 19 18	1939-04-07 07 04	1939-05-31 10 25	1939-07-24 12 12
1939-02-13 03 18	1939-04-08 29 08	1939-06-01 10 08	1939-07-25 12 08
1939-02-14 24 18	1939-04-09 26 08	1939-06-02 10 08	1939-07-26 25 08
1939-02-15 28 18	1939-04-10 26 08	1939-06-03 10 08	1939-07-27 03 08
1939-02-16 28 18	1939-04-11 26 05	1939-06-04 10 08	1939-07-28 03 08
1939-02-17 41 18	1939-04-12 26 08	1939-06-05 10 08	1939-07-29 29 08
1939-02-18 41 04	1939-04-13 26 08	1939-06-06 03 08	1939-07-30 29 08
1939-02-19 41 04	1939-04-14 26 04	1939-06-07 03 08	1939-07-31 29 08
1939-02-20 41 08	1939-04-15 26 04	1939-06-08 25 08	1939-08-01 28 08
1939-02-21 04 08	1939-04-16 26 04	1939-06-09 25 08	1939-08-02 29 08
1939-02-22 04 08	1939-04-17 26 04	1939-06-10 25 08	1939-08-03 29 08
1939-02-23 04 08	1939-04-18 26 04	1939-06-11 10 08	1939-08-04 28 08
1939-02-24 04 08	1939-04-19 26 04	1939-06-12 10 08	1939-08-05 29 08
1939-02-25 04 08	1939-04-20 26 04	1939-06-13 10 08	1939-08-06 29 08
1939-02-26 04 08	1939-04-21 12 04	1939-06-14 10 08	1939-08-07 29 08
1939-02-27 04 12	1939-04-22 12 04	1939-06-15 10 08	1939-08-08 04 08
1939-02-28 04 12	1939-04-23 25 08	1939-06-16 10 08	1939-08-09 01 08
1939-03-01 04 08	1939-04-24 03 08	1939-06-17 07 08	1939-08-10 28 08
1939-03-02 04 08	1939-04-25 03 08	1939-06-18 07 08	1939-08-11 28 08

StarTypes: Life-Path Partners

1939-08-12 28 08	1939-10-05 01 03	1939-11-28 29 25	1940-01-21 09 08
1939-08-13 35 08	1939-10-06 01 24	1939-11-29 08 12	1940-01-22 09 08
1939-08-14 35 08	1939-10-07 01 24	1939-11-30 08 10	1940-01-23 08 08
1939-08-15 02 08	1939-10-08 01 24	1939-12-01 29 10	1940-01-24 05 08
1939-08-16 02 08	1939-10-09 07 25	1939-12-02 29 10	1940-01-25 05 08
1939-08-17 19 08	1939-10-10 07 25	1939-12-03 28 12	1940-01-26 08 08
1939-08-18 19 08	1939-10-11 07 25	1939-12-04 28 08	1940-01-27 08 08
1939-08-19 19 12	1939-10-12 05 25	1939-12-05 35 10	1940-01-28 08 08
1939-08-20 19 12	1939-10-13 05 12	1939-12-06 35 28	1940-01-29 08 05
1939-08-21 19 08	1939-10-14 05 24	1939-12-07 04 07	1940-01-30 08 35
1939-08-22 35 08	1939-10-15 05 24	1939-12-08 28 07	1940-01-31 08 03
1939-08-23 35 08	1939-10-16 04 12	1939-12-09 35 08	1940-02-01 35 03
1939-08-24 35 07	1939-10-17 28 24	1939-12-10 35 08	1940-02-02 35 35
1939-08-25 35 07	1939-10-18 26 24	1939-12-11 11 08	1940-02-03 35 35
1939-08-26 35 08	1939-10-19 26 24	1939-12-12 11 08	1940-02-04 35 10
1939-08-27 35 08	1939-10-20 26 12	1939-12-13 11 08	1940-02-05 35 09
1939-08-28 19 07	1939-10-21 26 12	1939-12-14 39 08	1940-02-06 22 08
1939-08-29 40 07	1939-10-22 26 24	1939-12-15 39 08	1940-02-07 22 08
1939-08-30 40 08	1939-10-23 26 24	1939-12-16 39 08	1940-02-08 31 21
1939-08-31 19 08	1939-10-24 39 24	1939-12-17 39 08	1940-02-09 02 21
1939-09-01 19 08	1939-10-25 39 24	1939-12-18 39 08	1940-02-10 21 21
1939-09-02 19 08	1939-10-26 39 07	1939-12-19 39 08	1940-02-11 21 21
1939-09-03 35 08	1939-10-27 05 07	1939-12-20 39 08	1940-02-12 21 23
1939-09-04 35 08	1939-10-28 05 07	1939-12-21 39 08	1940-02-13 21 23
1939-09-05 35 08	1939-10-29 05 07	1939-12-22 39 08	1940-02-14 38 23
1939-09-06 01 08	1939-10-30 26 08	1939-12-23 39 08	1940-02-15 38 23
1939-09-07 21 08	1939-10-31 29 07	1939-12-24 40 08	1940-02-16 38 38
1939-09-08 21 08	1939-11-01 29 08	1939-12-25 01 08	1940-02-17 38 38
1939-09-09 21 08	1939-11-02 28 08	1939-12-26 35 12	1940-02-18 38 38
1939-09-10 21 08	1939-11-03 29 08	1939-12-27 35 03	1940-02-19 38 02
1939-09-11 02 08	1939-11-04 28 03	1939-12-28 35 08	1940-02-20 38 21
1939-09-12 21 08	1939-11-05 09 12	1939-12-29 35 08	1940-02-21 38 21
1939-09-13 21 08	1939-11-06 39 12	1939-12-30 35 08	1940-02-22 38 02
1939-09-14 40 08	1939-11-07 09 08	1939-12-31 35 08	1940-02-23 38 19
1939-09-15 40 08	1939-11-08 09 08	1940-01-01 35 28	1940-02-24 38 21
1939-09-16 40 12	1939-11-09 09 08	1940-01-02 04 35	1940-02-25 38 21
1939-09-17 40 24	1939-11-10 09 08	1940-01-03 04 28	1940-02-26 38 21
1939-09-18 40 08	1939-11-11 09 08	1940-01-04 04 24	1940-02-27 38 00
1939-09-19 40 08	1939-11-12 09 08	1940-01-05 04 24	1940-02-28 38 21
1939-09-20 21 08	1939-11-13 42 08	1940-01-06 05 08	1940-02-29 38 38
1939-09-21 21 08	1939-11-14 42 08	1940-01-07 05 08	1940-03-01 38 09
1939-09-22 21 08	1939-11-15 42 08	1940-01-08 05 08	1940-03-02 38 38
1939-09-23 21 08	1939-11-16 42 08	1940-01-09 05 08	1940-03-03 38 42
1939-09-24 23 08	1939-11-17 39 08	1940-01-10 05 08	1940-03-04 38 08
1939-09-25 40 08	1939-11-18 39 08	1940-01-11 05 08	1940-03-05 38 08
1939-09-26 40 08	1939-11-19 39 08	1940-01-12 09 08	1940-03-06 38 35
1939-09-27 40 08	1939-11-20 39 08	1940-01-13 09 08	1940-03-07 38 02
1939-09-28 40 08	1939-11-21 60 08	1940-01-14 09 08	1940-03-08 38 02
1939-09-29 01 08	1939-11-22 08 05	1940-01-15 09 08	1940-03-09 38 02
1939-09-30 01 08	1939-11-23 60 08	1940-01-16 09 08	1940-03-10 38 21
1939-10-01 01 08	1939-11-24 05 08	1940-01-17 09 08	1940-03-11 38 21
1939-10-02 01 08	1939-11-25 29 28	1940-01-18 09 08	1940-03-12 38 21
1939-10-03 01 08	1939-11-26 29 08	1940-01-19 09 08	1940-03-13 38 21
1939-10-04 01 24	1939-11-27 29 08	1940-01-20 09 08	1940-03-14 38 21

StarTypes: Life-Path Partners

1940-03-15 38 21	1940-05-08 07 06	1940-07-01 09 06	1940-08-24 40 06
1940-03-16 38 21	1940-05-09 07 06	1940-07-02 08 06	1940-08-25 42 06
1940-03-17 38 35	1940-05-10 07 06	1940-07-03 09 06	1940-08-26 40 06
1940-03-18 38 21	1940-05-11 07 06	1940-07-04 08 06	1940-08-27 02 30
1940-03-19 38 21	1940-05-12 19 06	1940-07-05 08 06	1940-08-28 02 32
1940-03-20 35 21	1940-05-13 19 06	1940-07-06 05 06	1940-08-29 02 32
1940-03-21 35 21	1940-05-14 19 06	1940-07-07 08 06	1940-08-30 02 30
1940-03-22 35 21	1940-05-15 19 13	1940-07-08 08 06	1940-08-31 02 30
1940-03-23 35 21	1940-05-16 19 33	1940-07-09 08 32	1940-09-01 02 30
1940-03-24 35 21	1940-05-17 19 06	1940-07-10 08 06	1940-09-02 02 06
1940-03-25 35 01	1940-05-18 19 06	1940-07-11 08 06	1940-09-03 02 06
1940-03-26 35 01	1940-05-19 19 35	1940-07-12 08 06	1940-09-04 02 30
1940-03-27 35 04	1940-05-20 19 35	1940-07-13 08 35	1940-09-05 02 06
1940-03-28 35 04	1940-05-21 19 21	1940-07-14 08 35	1940-09-06 02 06
1940-03-29 35 01	1940-05-22 19 21	1940-07-15 08 21	1940-09-07 21 21
1940-03-30 01 09	1940-05-23 19 09	1940-07-16 08 39	1940-09-08 21 39
1940-03-31 01 08	1940-05-24 19 09	1940-07-17 08 01	1940-09-09 21 22
1940-04-01 01 08	1940-05-25 42 08	1940-07-18 08 60	1940-09-10 21 60
1940-04-02 01 08	1940-05-26 42 08	1940-07-19 08 05	1940-09-11 21 05
1940-04-03 01 02	1940-05-27 42 01	1940-07-20 08 01	1940-09-12 21 05
1940-04-04 01 02	1940-05-28 21 42	1940-07-21 08 01	1940-09-13 21 05
1940-04-05 01 21	1940-05-29 21 06	1940-07-22 08 39	1940-09-14 21 22
1940-04-06 39 21	1940-05-30 21 11	1940-07-23 08 02	1940-09-15 21 22
1940-04-07 39 21	1940-05-31 21 21	1940-07-24 08 35	1940-09-16 01 21
1940-04-08 39 21	1940-06-01 21 06	1940-07-25 08 35	1940-09-17 01 21
1940-04-09 39 21	1940-06-02 21 06	1940-07-26 08 06	1940-09-18 01 21
1940-04-10 39 21	1940-06-03 42 06	1940-07-27 08 06	1940-09-19 01 06
1940-04-11 04 21	1940-06-04 11 06	1940-07-28 08 06	1940-09-20 01 06
1940-04-12 04 21	1940-06-05 11 06	1940-07-29 08 32	1940-09-21 01 06
1940-04-13 29 11	1940-06-06 35 06	1940-07-30 08 32	1940-09-22 04 06
1940-04-14 29 21	1940-06-07 39 06	1940-07-31 08 32	1940-09-23 04 06
1940-04-15 29 21	1940-06-08 09 06	1940-08-01 08 32	1940-09-24 04 06
1940-04-16 29 21	1940-06-09 09 06	1940-08-02 08 32	1940-09-25 04 06
1940-04-17 29 21	1940-06-10 42 06	1940-08-03 08 32	1940-09-26 04 06
1940-04-18 28 21	1940-06-11 42 06	1940-08-04 08 32	1940-09-27 04 06
1940-04-19 28 21	1940-06-12 42 06	1940-08-05 19 32	1940-09-28 05 06
1940-04-20 24 21	1940-06-13 42 06	1940-08-06 19 32	1940-09-29 05 06
1940-04-21 24 35	1940-06-14 42 06	1940-08-07 35 32	1940-09-30 05 06
1940-04-22 24 35	1940-06-15 42 06	1940-08-08 19 32	1940-10-01 05 30
1940-04-23 03 40	1940-06-16 42 35	1940-08-09 19 33	1940-10-02 05 30
1940-04-24 12 05	1940-06-17 09 21	1940-08-10 19 35	1940-10-03 05 30
1940-04-25 03 05	1940-06-18 09 42	1940-08-11 19 11	1940-10-04 01 01
1940-04-26 03 01	1940-06-19 01 22	1940-08-12 19 39	1940-10-05 01 11
1940-04-27 03 09	1940-06-20 01 01	1940-08-13 19 39	1940-10-06 01 01
1940-04-28 03 08	1940-06-21 01 05	1940-08-14 19 39	1940-10-07 01 08
1940-04-29 24 08	1940-06-22 01 05	1940-08-15 19 05	1940-10-08 01 08
1940-04-30 24 39	1940-06-23 01 01	1940-08-16 19 05	1940-10-09 01 24
1940-05-01 24 39	1940-06-24 01 39	1940-08-17 19 01	1940-10-10 09 12
1940-05-02 35 35	1940-06-25 01 39	1940-08-18 35 01	1940-10-11 09 24
1940-05-03 42 35	1940-06-26 01 21	1940-08-19 35 21	1940-10-12 09 31
1940-05-04 02 11	1940-06-27 01 21	1940-08-20 35 21	1940-10-13 08 01
1940-05-05 40 06	1940-06-28 09 21	1940-08-21 19 21	1940-10-14 05 01
1940-05-06 07 06	1940-06-29 09 06	1940-08-22 27 06	1940-10-15 05 40
1940-05-07 07 06	1940-06-30 09 06	1940-08-23 27 06	1940-10-16 05 40

StarTypes: Life-Path Partners

1940-10-17 08 01	1940-12-10 38 01	1941-02-02 01 08	1941-03-28 10 04
1940-10-18 08 01	1940-12-11 38 01	1941-02-03 01 08	1941-03-29 10 04
1940-10-19 08 01	1940-12-12 38 21	1941-02-04 01 01	1941-03-30 10 08
1940-10-20 08 01	1940-12-13 38 19	1941-02-05 01 01	1941-03-31 10 04
1940-10-21 08 01	1940-12-14 38 19	1941-02-06 01 08	1941-04-01 10 04
1940-10-22 08 01	1940-12-15 38 01	1941-02-07 01 08	1941-04-02 10 04
1940-10-23 09 35	1940-12-16 35 09	1941-02-08 08 08	1941-04-03 10 35
1940-10-24 09 19	1940-12-17 01 09	1941-02-09 08 08	1941-04-04 10 05
1940-10-25 22 19	1940-12-18 01 09	1941-02-10 08 08	1941-04-05 01 08
1940-10-26 42 19	1940-12-19 31 01	1941-02-11 08 01	1941-04-06 01 08
1940-10-27 42 19	1940-12-20 21 07	1941-02-12 28 01	1941-04-07 35 08
1940-10-28 22 19	1940-12-21 21 39	1941-02-13 28 07	1941-04-08 07 05
1940-10-29 22 19	1940-12-22 02 09	1941-02-14 28 01	1941-04-09 07 05
1940-10-30 22 19	1940-12-23 21 42	1941-02-15 29 01	1941-04-10 24 05
1940-10-31 21 00	1940-12-24 21 19	1941-02-16 29 01	1941-04-11 18 05
1940-11-01 21 00	1940-12-25 21 01	1941-02-17 29 25	1941-04-12 18 24
1940-11-02 21 00	1940-12-26 21 09	1941-02-18 29 25	1941-04-13 18 25
1940-11-03 21 59	1940-12-27 02 09	1941-02-19 29 10	1941-04-14 18 28
1940-11-04 21 31	1940-12-28 02 09	1941-02-20 29 09	1941-04-15 01 42
1940-11-05 30 00	1940-12-29 35 09	1941-02-21 29 09	1941-04-16 24 28
1940-11-06 30 25	1940-12-30 35 39	1941-02-22 29 60	1941-04-17 01 09
1940-11-07 38 24	1940-12-31 35 10	1941-02-23 28 05	1941-04-18 10 08
1940-11-08 38 10	1941-01-01 35 01	1941-02-24 28 01	1941-04-19 10 08
1940-11-09 38 21	1941-01-02 04 10	1941-02-25 29 09	1941-04-20 10 04
1940-11-10 38 05	1941-01-03 04 04	1941-02-26 29 09	1941-04-21 10 02
1940-11-11 38 05	1941-01-04 04 04	1941-02-27 04 09	1941-04-22 10 02
1940-11-12 38 23	1941-01-05 04 04	1941-02-28 04 39	1941-04-23 10 21
1940-11-13 38 19	1941-01-06 04 09	1941-03-01 04 09	1941-04-24 10 04
1940-11-14 38 00	1941-01-07 04 05	1941-03-02 29 09	1941-04-25 10 22
1940-11-15 38 00	1941-01-08 04 05	1941-03-03 35 09	1941-04-26 10 22
1940-11-16 38 19	1941-01-09 04 04	1941-03-04 39 09	1941-04-27 10 22
1940-11-17 38 00	1941-01-10 04 05	1941-03-05 08 09	1941-04-28 10 06
1940-11-18 38 35	1941-01-11 04 07	1941-03-06 10 09	1941-04-29 10 06
1940-11-19 38 35	1941-01-12 04 07	1941-03-07 10 11	1941-04-30 09 39
1940-11-20 38 19	1941-01-13 04 05	1941-03-08 09 39	1941-05-01 09 39
1940-11-21 38 19	1941-01-14 04 04	1941-03-09 09 42	1941-05-02 60 22
1940-11-22 38 19	1941-01-15 03 08	1941-03-10 09 09	1941-05-03 09 22
1940-11-23 38 19	1941-01-16 03 08	1941-03-11 09 05	1941-05-04 01 22
1940-11-24 38 19	1941-01-17 03 08	1941-03-12 09 19	1941-05-05 09 01
1940-11-25 38 19	1941-01-18 03 08	1941-03-13 09 05	1941-05-06 60 01
1940-11-26 38 19	1941-01-19 03 08	1941-03-14 09 05	1941-05-07 05 22
1940-11-27 38 19	1941-01-20 03 03	1941-03-15 09 09	1941-05-08 05 22
1940-11-28 38 19	1941-01-21 01 25	1941-03-16 09 10	1941-05-09 05 09
1940-11-29 38 19	1941-01-22 09 08	1941-03-17 39 08	1941-05-10 05 09
1940-11-30 38 00	1941-01-23 10 08	1941-03-18 04 08	1941-05-11 05 10
1940-12-01 38 31	1941-01-24 42 08	1941-03-19 04 04	1941-05-12 05 10
1940-12-02 38 31	1941-01-25 28 10	1941-03-20 04 08	1941-05-13 04 09
1940-12-03 38 24	1941-01-26 28 10	1941-03-21 04 04	1941-05-14 04 09
1940-12-04 38 25	1941-01-27 28 08	1941-03-22 42 04	1941-05-15 04 05
1940-12-05 38 10	1941-01-28 28 10	1941-03-23 42 05	1941-05-16 04 05
1940-12-06 38 01	1941-01-29 26 10	1941-03-24 42 05	1941-05-17 04 05
1940-12-07 38 28	1941-01-30 26 01	1941-03-25 42 05	1941-05-18 04 22
1940-12-08 38 07	1941-01-31 01 08	1941-03-26 42 04	1941-05-19 04 22
1940-12-09 38 07	1941-02-01 07 08	1941-03-27 42 04	1941-05-20 05 21

StarTypes: Life-Path Partners

1941-05-21 05 21	1941-07-14 05 35	1941-09-06 01 35	1941-10-30 22 08
1941-05-22 05 39	1941-07-15 05 35	1941-09-07 10 35	1941-10-31 30 25
1941-05-23 29 39	1941-07-16 05 21	1941-09-08 10 21	1941-11-01 30 25
1941-05-24 29 39	1941-07-17 05 21	1941-09-09 24 02	1941-11-02 30 28
1941-05-25 29 39	1941-07-18 05 21	1941-09-10 26 02	1941-11-03 35 28
1941-05-26 05 39	1941-07-19 05 21	1941-09-11 26 02	1941-11-04 35 01
1941-05-27 05 39	1941-07-20 05 21	1941-09-12 26 02	1941-11-05 11 01
1941-05-28 05 39	1941-07-21 05 06	1941-09-13 26 02	1941-11-06 11 01
1941-05-29 05 39	1941-07-22 05 21	1941-09-14 26 02	1941-11-07 21 01
1941-05-30 05 39	1941-07-23 05 21	1941-09-15 26 35	1941-11-08 21 25
1941-05-31 05 39	1941-07-24 05 21	1941-09-16 26 35	1941-11-09 21 25
1941-06-01 05 39	1941-07-25 05 21	1941-09-17 26 35	1941-11-10 21 03
1941-06-02 05 35	1941-07-26 05 21	1941-09-18 26 21	1941-11-11 21 03
1941-06-03 05 11	1941-07-27 05 21	1941-09-19 26 21	1941-11-12 21 24
1941-06-04 05 06	1941-07-28 05 21	1941-09-20 26 02	1941-11-13 21 25
1941-06-05 05 42	1941-07-29 05 21	1941-09-21 03 02	1941-11-14 21 24
1941-06-06 35 39	1941-07-30 08 35	1941-09-22 03 02	1941-11-15 21 24
1941-06-07 35 08	1941-07-31 08 06	1941-09-23 10 02	1941-11-16 21 10
1941-06-08 35 08	1941-08-01 08 39	1941-09-24 10 02	1941-11-17 38 05
1941-06-09 35 25	1941-08-02 08 35	1941-09-25 10 21	1941-11-18 38 05
1941-06-10 35 25	1941-08-03 05 35	1941-09-26 08 21	1941-11-19 38 05
1941-06-11 03 11	1941-08-04 09 09	1941-09-27 08 01	1941-11-20 38 05
1941-06-12 05 11	1941-08-05 09 09	1941-09-28 05 09	1941-11-21 38 05
1941-06-13 05 11	1941-08-06 09 05	1941-09-29 05 05	1941-11-22 38 05
1941-06-14 05 11	1941-08-07 09 05	1941-09-30 05 12	1941-11-23 38 08
1941-06-15 04 11	1941-08-08 39 35	1941-10-01 05 35	1941-11-24 38 08
1941-06-16 04 11	1941-08-09 39 01	1941-10-02 05 60	1941-11-25 38 10
1941-06-17 04 11	1941-08-10 39 35	1941-10-03 05 04	1941-11-26 02 08
1941-06-18 04 11	1941-08-11 09 21	1941-10-04 05 08	1941-11-27 02 05
1941-06-19 04 11	1941-08-12 09 06	1941-10-05 05 05	1941-11-28 30 05
1941-06-20 04 11	1941-08-13 09 06	1941-10-06 05 21	1941-11-29 31 05
1941-06-21 04 11	1941-08-14 09 06	1941-10-07 05 19	1941-11-30 01 08
1941-06-22 04 11	1941-08-15 09 06	1941-10-08 05 59	1941-12-01 01 08
1941-06-23 04 11	1941-08-16 09 06	1941-10-09 05 05	1941-12-02 01 40
1941-06-24 04 11	1941-08-17 03 33	1941-10-10 05 05	1941-12-03 01 05
1941-06-25 39 11	1941-08-18 03 33	1941-10-11 05 05	1941-12-04 01 05
1941-06-26 01 11	1941-08-19 03 33	1941-10-12 21 05	1941-12-05 01 05
1941-06-27 01 11	1941-08-20 25 33	1941-10-13 21 08	1941-12-06 30 08
1941-06-28 01 21	1941-08-21 25 33	1941-10-14 21 19	1941-12-07 21 04
1941-06-29 01 21	1941-08-22 03 06	1941-10-15 21 05	1941-12-08 21 04
1941-06-30 39 35	1941-08-23 28 06	1941-10-16 22 11	1941-12-09 21 04
1941-07-01 39 21	1941-08-24 10 06	1941-10-17 22 11	1941-12-10 21 04
1941-07-02 39 35	1941-08-25 08 06	1941-10-18 21 05	1941-12-11 21 08
1941-07-03 39 21	1941-08-26 08 21	1941-10-19 21 04	1941-12-12 21 14
1941-07-04 39 39	1941-08-27 08 21	1941-10-20 21 41	1941-12-13 21 42
1941-07-05 05 05	1941-08-28 08 23	1941-10-21 21 04	1941-12-14 21 05
1941-07-06 05 05	1941-08-29 08 11	1941-10-22 21 05	1941-12-15 21 08
1941-07-07 05 35	1941-08-30 08 11	1941-10-23 22 05	1941-12-16 02 08
1941-07-08 05 24	1941-08-31 10 01	1941-10-24 22 05	1941-12-17 02 08
1941-07-09 05 05	1941-09-01 10 09	1941-10-25 22 00	1941-12-18 01 05
1941-07-10 05 05	1941-09-02 10 03	1941-10-26 22 07	1941-12-19 01 08
1941-07-11 05 35	1941-09-03 01 08	1941-10-27 22 07	1941-12-20 01 08
1941-07-12 05 39	1941-09-04 01 05	1941-10-28 22 08	1941-12-21 01 08
1941-07-13 05 35	1941-09-05 01 39	1941-10-29 22 08	1941-12-22 01 39

StarTypes: Life-Path Partners

1941-12-23 01 09	1942-02-15 38 39	1942-04-10 07 04	1942-06-03 25 08
1941-12-24 01 09	1942-02-16 38 05	1942-04-11 05 39	1942-06-04 25 39
1941-12-25 23 35	1942-02-17 38 05	1942-04-12 29 39	1942-06-05 03 39
1941-12-26 23 08	1942-02-18 38 05	1942-04-13 29 35	1942-06-06 10 11
1941-12-27 23 21	1942-02-19 38 05	1942-04-14 29 39	1942-06-07 10 11
1941-12-28 05 39	1942-02-20 38 08	1942-04-15 29 39	1942-06-08 10 21
1941-12-29 05 60	1942-02-21 38 08	1942-04-16 29 22	1942-06-09 10 06
1941-12-30 05 60	1942-02-22 38 38	1942-04-17 05 06	1942-06-10 10 06
1941-12-31 05 60	1942-02-23 38 38	1942-04-18 08 06	1942-06-11 39 30
1942-01-01 05 18	1942-02-24 38 38	1942-04-19 35 30	1942-06-12 35 30
1942-01-02 05 18	1942-02-25 38 38	1942-04-20 28 35	1942-06-13 24 30
1942-01-03 05 08	1942-02-26 38 38	1942-04-21 28 30	1942-06-14 24 30
1942-01-04 05 08	1942-02-27 38 38	1942-04-22 57 30	1942-06-15 24 30
1942-01-05 05 08	1942-02-28 38 05	1942-04-23 01 35	1942-06-16 24 30
1942-01-06 05 08	1942-03-01 38 00	1942-04-24 01 35	1942-06-17 25 30
1942-01-07 39 08	1942-03-02 38 05	1942-04-25 01 35	1942-06-18 25 30
1942-01-08 39 08	1942-03-03 38 19	1942-04-26 01 35	1942-06-19 25 32
1942-01-09 39 08	1942-03-04 38 05	1942-04-27 01 35	1942-06-20 25 32
1942-01-10 39 07	1942-03-05 21 05	1942-04-28 01 35	1942-06-21 25 30
1942-01-11 39 12	1942-03-06 21 39	1942-04-29 01 35	1942-06-22 25 06
1942-01-12 39 24	1942-03-07 21 35	1942-04-30 01 19	1942-06-23 12 06
1942-01-13 30 08	1942-03-08 21 28	1942-05-01 01 35	1942-06-24 12 06
1942-01-14 11 08	1942-03-09 21 28	1942-05-02 01 08	1942-06-25 12 06
1942-01-15 35 08	1942-03-10 21 24	1942-05-03 01 03	1942-06-26 12 21
1942-01-16 35 08	1942-03-11 21 04	1942-05-04 01 25	1942-06-27 12 21
1942-01-17 21 08	1942-03-12 21 05	1942-05-05 23 25	1942-06-28 12 01
1942-01-18 21 08	1942-03-13 21 05	1942-05-06 23 35	1942-06-29 12 23
1942-01-19 38 08	1942-03-14 01 05	1942-05-07 23 35	1942-06-30 12 05
1942-01-20 38 08	1942-03-15 01 05	1942-05-08 30 35	1942-07-01 25 05
1942-01-21 38 08	1942-03-16 01 05	1942-05-09 22 39	1942-07-02 25 39
1942-01-22 38 08	1942-03-17 01 05	1942-05-10 35 11	1942-07-03 25 39
1942-01-23 38 08	1942-03-18 01 05	1942-05-11 18 11	1942-07-04 28 11
1942-01-24 38 08	1942-03-19 01 05	1942-05-12 18 11	1942-07-05 28 35
1942-01-25 36 08	1942-03-20 01 08	1942-05-13 05 21	1942-07-06 28 30
1942-01-26 38 08	1942-03-21 01 05	1942-05-14 05 21	1942-07-07 28 30
1942-01-27 38 38	1942-03-22 01 05	1942-05-15 05 21	1942-07-08 28 30
1942-01-28 38 38	1942-03-23 01 39	1942-05-16 05 21	1942-07-09 35 30
1942-01-29 38 08	1942-03-24 23 39	1942-05-17 05 06	1942-07-10 27 30
1942-01-30 36 08	1942-03-25 22 35	1942-05-18 05 06	1942-07-11 29 30
1942-01-31 38 08	1942-03-26 39 39	1942-05-19 05 06	1942-07-12 29 30
1942-02-01 38 08	1942-03-27 05 39	1942-05-20 05 06	1942-07-13 29 30
1942-02-02 38 08	1942-03-28 05 39	1942-05-21 04 06	1942-07-14 08 30
1942-02-03 36 08	1942-03-29 05 19	1942-05-22 04 06	1942-07-15 18 30
1942-02-04 38 08	1942-03-30 05 35	1942-05-23 04 13	1942-07-16 18 30
1942-02-05 38 08	1942-03-31 05 35	1942-05-24 04 32	1942-07-17 08 32
1942-02-06 38 08	1942-04-01 05 60	1942-05-25 04 30	1942-07-18 08 32
1942-02-07 38 03	1942-04-02 05 05	1942-05-26 04 30	1942-07-19 18 32
1942-02-08 36 12	1942-04-03 39 39	1942-05-27 04 35	1942-07-20 18 32
1942-02-09 38 08	1942-04-04 39 08	1942-05-28 04 35	1942-07-21 18 33
1942-02-10 38 08	1942-04-05 39 08	1942-05-29 01 21	1942-07-22 05 32
1942-02-11 38 39	1942-04-06 07 39	1942-05-30 01 21	1942-07-23 05 11
1942-02-12 38 39	1942-04-07 07 25	1942-05-31 03 01	1942-07-24 18 11
1942-02-13 38 05	1942-04-08 10 09	1942-06-01 03 01	1942-07-25 18 35
1942-02-14 38 05	1942-04-09 07 08	1942-06-02 03 08	1942-07-26 05 35

StarTypes: Life-Path Partners

1942-07-27 18 18	1942-09-19 42 35	1942-11-12 02 22	1943-01-05 05 05
1942-07-28 18 18	1942-09-20 05 35	1942-11-13 02 05	1943-01-06 05 05
1942-07-29 05 23	1942-09-21 05 05	1942-11-14 02 35	1943-01-07 42 05
1942-07-30 05 31	1942-09-22 05 18	1942-11-15 21 10	1943-01-08 05 41
1942-07-31 05 32	1942-09-23 05 01	1942-11-16 21 10	1943-01-09 09 41
1942-08-01 05 21	1942-09-24 05 21	1942-11-17 21 09	1943-01-10 05 05
1942-08-02 05 30	1942-09-25 11 21	1942-11-18 21 04	1943-01-11 05 05
1942-08-03 05 33	1942-09-26 11 35	1942-11-19 21 04	1943-01-12 10 05
1942-08-04 05 33	1942-09-27 11 06	1942-11-20 21 21	1943-01-13 10 01
1942-08-05 05 30	1942-09-28 11 33	1942-11-21 21 19	1943-01-14 10 08
1942-08-06 18 32	1942-09-29 19 06	1942-11-22 21 21	1943-01-15 10 08
1942-08-07 18 32	1942-09-30 19 06	1942-11-23 21 21	1943-01-16 10 05
1942-08-08 18 32	1942-10-01 19 06	1942-11-24 21 21	1943-01-17 10 05
1942-08-09 05 32	1942-10-02 19 06	1942-11-25 21 21	1943-01-18 10 05
1942-08-10 05 32	1942-10-03 19 06	1942-11-26 21 21	1943-01-19 10 07
1942-08-11 39 32	1942-10-04 19 06	1942-11-27 21 21	1943-01-20 10 05
1942-08-12 39 32	1942-10-05 19 06	1942-11-28 21 21	1943-01-21 10 05
1942-08-13 39 06	1942-10-06 19 06	1942-11-29 21 21	1943-01-22 10 04
1942-08-14 39 06	1942-10-07 11 06	1942-11-30 21 21	1943-01-23 10 05
1942-08-15 39 06	1942-10-08 11 06	1942-12-01 21 11	1943-01-24 10 05
1942-08-16 39 32	1942-10-09 11 06	1942-12-02 21 21	1943-01-25 10 05
1942-08-17 39 32	1942-10-10 35 06	1942-12-03 21 21	1943-01-26 10 05
1942-08-18 39 33	1942-10-11 35 06	1942-12-04 21 21	1943-01-27 10 05
1942-08-19 39 30	1942-10-12 35 06	1942-12-05 02 21	1943-01-28 04 01
1942-08-20 39 35	1942-10-13 35 21	1942-12-06 22 21	1943-01-29 11 35
1942-08-21 39 35	1942-10-14 35 21	1942-12-07 22 21	1943-01-30 35 05
1942-08-22 39 39	1942-10-15 35 22	1942-12-08 22 21	1943-01-31 35 28
1942-08-23 39 60	1942-10-16 35 22	1942-12-09 22 21	1943-02-01 35 04
1942-08-24 39 05	1942-10-17 35 35	1942-12-10 22 40	1943-02-02 03 05
1942-08-25 39 05	1942-10-18 30 05	1942-12-11 22 05	1943-02-03 03 05
1942-08-26 39 31	1942-10-19 31 05	1942-12-12 22 05	1943-02-04 04 05
1942-08-27 39 31	1942-10-20 31 09	1942-12-13 22 10	1943-02-05 04 05
1942-08-28 39 21	1942-10-21 31 42	1942-12-14 23 09	1943-02-06 04 05
1942-08-29 39 21	1942-10-22 35 39	1942-12-15 23 10	1943-02-07 04 04
1942-08-30 39 06	1942-10-23 35 35	1942-12-16 60 10	1943-02-08 04 24
1942-08-31 39 06	1942-10-24 31 01	1942-12-17 05 09	1943-02-09 04 25
1942-09-01 10 06	1942-10-25 31 01	1942-12-18 05 09	1943-02-10 05 08
1942-09-02 10 06	1942-10-26 31 38	1942-12-19 05 09	1943-02-11 05 05
1942-09-03 10 06	1942-10-27 01 38	1942-12-20 05 21	1943-02-12 05 05
1942-09-04 10 06	1942-10-28 01 38	1942-12-21 05 21	1943-02-13 05 05
1942-09-05 01 06	1942-10-29 31 38	1942-12-22 05 19	1943-02-14 05 05
1942-09-06 01 06	1942-10-30 31 38	1942-12-23 04 01	1943-02-15 05 05
1942-09-07 01 06	1942-10-31 35 06	1942-12-24 05 40	1943-02-16 05 05
1942-09-08 30 06	1942-11-01 35 06	1942-12-25 05 40	1943-02-17 09 05
1942-09-09 01 06	1942-11-02 35 30	1942-12-26 05 21	1943-02-18 39 05
1942-09-10 23 06	1942-11-03 27 30	1942-12-27 26 21	1943-02-19 39 05
1942-09-11 01 06	1942-11-04 27 30	1942-12-28 26 08	1943-02-20 39 07
1942-09-12 01 06	1942-11-05 27 06	1942-12-29 26 11	1943-02-21 39 07
1942-09-13 01 06	1942-11-06 27 06	1942-12-30 26 05	1943-02-22 07 05
1942-09-14 03 06	1942-11-07 35 06	1942-12-31 05 05	1943-02-23 07 05
1942-09-15 03 06	1942-11-08 35 06	1943-01-01 05 35	1943-02-24 07 35
1942-09-16 25 35	1942-11-09 35 06	1943-01-02 05 05	1943-02-25 07 07
1942-09-17 42 35	1942-11-10 35 21	1943-01-03 05 05	1943-02-26 35 07
1942-09-18 42 39	1942-11-11 35 21	1943-01-04 05 05	1943-02-27 35 08

StarTypes: Life-Path Partners

1943-02-28 11 08	1943-04-23 35 10	1943-06-16 35 05	1943-08-09 26 01
1943-03-01 11 25	1943-04-24 35 42	1943-06-17 35 05	1943-08-10 26 21
1943-03-02 11 25	1943-04-25 35 09	1943-06-18 09 01	1943-08-11 26 11
1943-03-03 35 39	1943-04-26 35 60	1943-06-19 09 25	1943-08-12 26 35
1943-03-04 35 39	1943-04-27 35 08	1943-06-20 09 05	1943-08-13 26 18
1943-03-05 39 05	1943-04-28 35 08	1943-06-21 09 08	1943-08-14 26 18
1943-03-06 22 39	1943-04-29 35 39	1943-06-22 09 39	1943-08-15 04 05
1943-03-07 22 05	1943-04-30 35 39	1943-06-23 09 39	1943-08-16 04 01
1943-03-08 22 05	1943-05-01 35 39	1943-06-24 09 21	1943-08-17 05 35
1943-03-09 60 08	1943-05-02 35 39	1943-06-25 09 35	1943-08-18 05 35
1943-03-10 60 08	1943-05-03 35 06	1943-06-26 09 06	1943-08-19 05 21
1943-03-11 60 05	1943-05-04 35 06	1943-06-27 09 06	1943-08-20 29 06
1943-03-12 05 05	1943-05-05 35 35	1943-06-28 28 13	1943-08-21 26 06
1943-03-13 05 05	1943-05-06 35 06	1943-06-29 26 13	1943-08-22 05 06
1943-03-14 05 35	1943-05-07 35 06	1943-06-30 26 06	1943-08-23 05 06
1943-03-15 05 05	1943-05-08 05 06	1943-07-01 26 06	1943-08-24 05 06
1943-03-16 05 05	1943-05-09 05 06	1943-07-02 09 13	1943-08-25 05 06
1943-03-17 05 05	1943-05-10 05 11	1943-07-03 09 06	1943-08-26 05 06
1943-03-18 05 05	1943-05-11 05 11	1943-07-04 09 13	1943-08-27 09 06
1943-03-19 05 05	1943-05-12 05 11	1943-07-05 09 13	1943-08-28 09 06
1943-03-20 05 08	1943-05-13 29 11	1943-07-06 10 13	1943-08-29 09 06
1943-03-21 05 08	1943-05-14 29 11	1943-07-07 10 13	1943-08-30 09 06
1943-03-22 22 08	1943-05-15 29 11	1943-07-08 10 06	1943-08-31 09 06
1943-03-23 09 08	1943-05-16 11 11	1943-07-09 10 06	1943-09-01 09 06
1943-03-24 09 12	1943-05-17 29 39	1943-07-10 10 06	1943-09-02 09 06
1943-03-25 09 12	1943-05-18 35 39	1943-07-11 10 35	1943-09-03 09 06
1943-03-26 09 08	1943-05-19 05 05	1943-07-12 01 11	1943-09-04 09 06
1943-03-27 09 08	1943-05-20 05 08	1943-07-13 03 13	1943-09-05 09 06
1943-03-28 09 08	1943-05-21 05 05	1943-07-14 01 11	1943-09-06 09 06
1943-03-29 09 12	1943-05-22 05 25	1943-07-15 01 39	1943-09-07 09 35
1943-03-30 09 08	1943-05-23 05 04	1943-07-16 03 35	1943-09-08 09 35
1943-03-31 35 08	1943-05-24 04 04	1943-07-17 03 39	1943-09-09 05 35
1943-04-01 25 08	1943-05-25 04 04	1943-07-18 03 08	1943-09-10 05 39
1943-04-02 25 28	1943-05-26 04 21	1943-07-19 03 08	1943-09-11 05 05
1943-04-03 25 05	1943-05-27 04 21	1943-07-20 03 35	1943-09-12 04 05
1943-04-04 25 05	1943-05-28 04 21	1943-07-21 24 35	1943-09-13 04 01
1943-04-05 25 21	1943-05-29 04 21	1943-07-22 03 35	1943-09-14 04 01
1943-04-06 25 21	1943-05-30 05 21	1943-07-23 24 21	1943-09-15 40 35
1943-04-07 03 21	1943-05-31 05 21	1943-07-24 24 06	1943-09-16 21 21
1943-04-08 01 22	1943-06-01 05 21	1943-07-25 24 06	1943-09-17 21 33
1943-04-09 01 22	1943-06-02 05 21	1943-07-26 24 06	1943-09-18 21 32
1943-04-10 35 39	1943-06-03 05 21	1943-07-27 08 06	1943-09-19 21 06
1943-04-11 35 39	1943-06-04 05 21	1943-07-28 08 06	1943-09-20 21 06
1943-04-12 35 22	1943-06-05 05 35	1943-07-29 04 13	1943-09-21 21 06
1943-04-13 35 22	1943-06-06 05 21	1943-07-30 04 13	1943-09-22 21 06
1943-04-14 35 22	1943-06-07 05 21	1943-07-31 04 06	1943-09-23 21 06
1943-04-15 35 35	1943-06-08 05 21	1943-08-01 04 06	1943-09-24 21 06
1943-04-16 35 35	1943-06-09 05 21	1943-08-02 04 06	1943-09-25 21 06
1943-04-17 35 22	1943-06-10 08 21	1943-08-03 05 06	1943-09-26 21 06
1943-04-18 35 42	1943-06-11 08 21	1943-08-04 05 06	1943-09-27 21 06
1943-04-19 35 39	1943-06-12 07 21	1943-08-05 05 06	1943-09-28 21 06
1943-04-20 35 09	1943-06-13 35 21	1943-08-06 04 06	1943-09-29 21 06
1943-04-21 35 01	1943-06-14 35 21	1943-08-07 04 06	1943-09-30 21 06
1943-04-22 35 09	1943-06-15 35 21	1943-08-08 26 06	1943-10-01 21 06

StarTypes: Life-Path Partners

1943-10-02 21 13	1943-11-25 35 21	1944-01-18 38 18	1944-03-12 39 40
1943-10-03 21 06	1943-11-26 01 21	1944-01-19 38 11	1944-03-13 39 05
1943-10-04 21 35	1943-11-27 01 35	1944-01-20 38 18	1944-03-14 09 09
1943-10-05 21 35	1943-11-28 22 21	1944-01-21 38 08	1944-03-15 09 03
1943-10-06 38 38	1943-11-29 22 21	1944-01-22 38 05	1944-03-16 01 03
1943-10-07 38 39	1943-11-30 22 42	1944-01-23 38 05	1944-03-17 11 24
1943-10-08 38 18	1943-12-01 22 05	1944-01-24 38 05	1944-03-18 11 25
1943-10-09 38 38	1943-12-02 22 08	1944-01-25 38 05	1944-03-19 11 25
1943-10-10 38 38	1943-12-03 60 08	1944-01-26 38 05	1944-03-20 04 11
1943-10-11 38 38	1943-12-04 05 25	1944-01-27 38 39	1944-03-21 05 11
1943-10-12 38 38	1943-12-05 05 25	1944-01-28 38 05	1944-03-22 05 11
1943-10-13 38 38	1943-12-06 05 25	1944-01-29 38 24	1944-03-23 05 11
1943-10-14 38 38	1943-12-07 05 05	1944-01-30 38 08	1944-03-24 08 11
1943-10-15 38 38	1943-12-08 05 08	1944-01-31 38 39	1944-03-25 08 11
1943-10-16 38 38	1943-12-09 05 35	1944-02-01 38 08	1944-03-26 08 11
1943-10-17 38 38	1943-12-10 05 39	1944-02-02 38 00	1944-03-27 08 11
1943-10-18 38 38	1943-12-11 05 39	1944-02-03 38 05	1944-03-28 05 11
1943-10-19 38 38	1943-12-12 30 39	1944-02-04 38 05	1944-03-29 05 35
1943-10-20 38 38	1943-12-13 30 35	1944-02-05 38 07	1944-03-30 05 35
1943-10-21 38 38	1943-12-14 39 39	1944-02-06 38 07	1944-03-31 05 35
1943-10-22 38 38	1943-12-15 39 39	1944-02-07 38 05	1944-04-01 05 35
1943-10-23 38 38	1943-12-16 22 39	1944-02-08 38 05	1944-04-02 05 35
1943-10-24 38 38	1943-12-17 22 39	1944-02-09 38 05	1944-04-03 05 21
1943-10-25 38 38	1943-12-18 22 39	1944-02-10 38 05	1944-04-04 05 21
1943-10-26 38 38	1943-12-19 32 35	1944-02-11 21 39	1944-04-05 05 21
1943-10-27 38 38	1943-12-20 35 35	1944-02-12 21 05	1944-04-06 05 11
1943-10-28 38 38	1943-12-21 35 39	1944-02-13 21 05	1944-04-07 05 11
1943-10-29 38 38	1943-12-22 35 39	1944-02-14 21 05	1944-04-08 05 11
1943-10-30 38 38	1943-12-23 11 39	1944-02-15 21 08	1944-04-09 05 35
1943-10-31 38 38	1943-12-24 38 39	1944-02-16 21 35	1944-04-10 05 35
1943-11-01 38 38	1943-12-25 38 11	1944-02-17 21 24	1944-04-11 05 35
1943-11-02 38 11	1943-12-26 38 35	1944-02-18 11 24	1944-04-12 05 08
1943-11-03 38 38	1943-12-27 38 39	1944-02-19 11 04	1944-04-13 05 08
1943-11-04 38 38	1943-12-28 38 08	1944-02-20 11 41	1944-04-14 01 25
1943-11-05 38 38	1943-12-29 38 08	1944-02-21 35 40	1944-04-15 01 25
1943-11-06 01 39	1943-12-30 38 12	1944-02-22 35 40	1944-04-16 01 35
1943-11-07 01 09	1943-12-31 38 12	1944-02-23 35 05	1944-04-17 01 08
1943-11-08 01 35	1944-01-01 38 25	1944-02-24 35 05	1944-04-18 23 11
1943-11-09 01 21	1944-01-02 36 08	1944-02-25 35 05	1944-04-19 09 11
1943-11-10 01 22	1944-01-03 36 08	1944-02-26 19 04	1944-04-20 09 11
1943-11-11 01 13	1944-01-04 36 08	1944-02-27 40 04	1944-04-21 09 11
1943-11-12 01 01	1944-01-05 36 08	1944-02-28 19 08	1944-04-22 33 21
1943-11-13 01 01	1944-01-06 36 08	1944-02-29 19 08	1944-04-23 39 21
1943-11-14 21 06	1944-01-07 36 35	1944-03-01 19 05	1944-04-24 01 21
1943-11-15 21 06	1944-01-08 36 35	1944-03-02 07 05	1944-04-25 01 32
1943-11-16 21 21	1944-01-09 36 21	1944-03-03 07 39	1944-04-26 01 32
1943-11-17 21 21	1944-01-10 36 35	1944-03-04 07 05	1944-04-27 01 33
1943-11-18 21 11	1944-01-11 36 39	1944-03-05 07 05	1944-04-28 35 33
1943-11-19 21 21	1944-01-12 36 39	1944-03-06 19 05	1944-04-29 35 33
1943-11-20 21 11	1944-01-13 36 39	1944-03-07 19 22	1944-04-30 35 32
1943-11-21 21 11	1944-01-14 36 05	1944-03-08 35 22	1944-05-01 11 32
1943-11-22 02 21	1944-01-15 38 08	1944-03-09 39 01	1944-05-02 11 33
1943-11-23 02 21	1944-01-16 38 08	1944-03-10 39 01	1944-05-03 11 33
1943-11-24 35 21	1944-01-17 38 08	1944-03-11 23 01	1944-05-04 21 33

StarTypes: Life-Path Partners

1944-05-05 21 06	1944-06-28 35 32	1944-08-21 39 32	1944-10-14 25 33
1944-05-06 21 33	1944-06-29 35 32	1944-08-22 39 32	1944-10-15 11 33
1944-05-07 04 35	1944-06-30 35 32	1944-08-23 39 32	1944-10-16 11 33
1944-05-08 29 35	1944-07-01 35 13	1944-08-24 01 33	1944-10-17 25 33
1944-05-09 11 35	1944-07-02 35 30	1944-08-25 07 33	1944-10-18 11 33
1944-05-10 11 21	1944-07-03 35 02	1944-08-26 07 32	1944-10-19 11 13
1944-05-11 11 35	1944-07-04 35 21	1944-08-27 07 11	1944-10-20 11 13
1944-05-12 11 01	1944-07-05 39 35	1944-08-28 07 11	1944-10-21 11 11
1944-05-13 05 09	1944-07-06 39 35	1944-08-29 07 35	1944-10-22 29 11
1944-05-14 05 08	1944-07-07 39 60	1944-08-30 07 39	1944-10-23 29 35
1944-05-15 11 08	1944-07-08 02 05	1944-08-31 07 18	1944-10-24 29 40
1944-05-16 19 39	1944-07-09 02 39	1944-09-01 01 18	1944-10-25 29 11
1944-05-17 07 21	1944-07-10 02 39	1944-09-02 01 39	1944-10-26 29 28
1944-05-18 07 35	1944-07-11 02 35	1944-09-03 01 01	1944-10-27 29 18
1944-05-19 07 21	1944-07-12 02 11	1944-09-04 08 11	1944-10-28 29 12
1944-05-20 07 33	1944-07-13 39 32	1944-09-05 08 35	1944-10-29 24 08
1944-05-21 07 32	1944-07-14 02 13	1944-09-06 08 33	1944-10-30 08 08
1944-05-22 07 32	1944-07-15 18 32	1944-09-07 08 33	1944-10-31 25 11
1944-05-23 07 06	1944-07-16 18 32	1944-09-08 08 32	1944-11-01 12 11
1944-05-24 07 32	1944-07-17 18 32	1944-09-09 08 32	1944-11-02 12 35
1944-05-25 11 30	1944-07-18 18 32	1944-09-10 08 32	1944-11-03 12 11
1944-05-26 11 30	1944-07-19 18 32	1944-09-11 08 32	1944-11-04 12 35
1944-05-27 11 30	1944-07-20 05 32	1944-09-12 08 32	1944-11-05 12 35
1944-05-28 29 30	1944-07-21 05 32	1944-09-13 08 32	1944-11-06 12 35
1944-05-29 29 33	1944-07-22 18 32	1944-09-14 39 32	1944-11-07 12 35
1944-05-30 29 33	1944-07-23 18 32	1944-09-15 42 32	1944-11-08 12 35
1944-05-31 29 06	1944-07-24 18 32	1944-09-16 27 32	1944-11-09 25 35
1944-06-01 29 30	1944-07-25 18 32	1944-09-17 27 32	1944-11-10 25 11
1944-06-02 29 30	1944-07-26 35 32	1944-09-18 27 32	1944-11-11 25 01
1944-06-03 29 30	1944-07-27 35 32	1944-09-19 28 32	1944-11-12 25 21
1944-06-04 29 30	1944-07-28 35 33	1944-09-20 29 32	1944-11-13 03 21
1944-06-05 28 01	1944-07-29 35 33	1944-09-21 29 33	1944-11-14 03 21
1944-06-06 28 21	1944-07-30 35 21	1944-09-22 28 33	1944-11-15 35 01
1944-06-07 24 21	1944-07-31 35 11	1944-09-23 28 21	1944-11-16 35 01
1944-06-08 25 35	1944-08-01 18 35	1944-09-24 28 11	1944-11-17 29 01
1944-06-09 25 60	1944-08-02 18 35	1944-09-25 28 32	1944-11-18 35 01
1944-06-10 25 18	1944-08-03 18 23	1944-09-26 28 35	1944-11-19 35 01
1944-06-11 25 05	1944-08-04 18 18	1944-09-27 28 39	1944-11-20 35 19
1944-06-12 24 01	1944-08-05 29 05	1944-09-28 29 18	1944-11-21 26 07
1944-06-13 24 22	1944-08-06 29 01	1944-09-29 29 18	1944-11-22 26 07
1944-06-14 24 35	1944-08-07 29 01	1944-09-30 29 08	1944-11-23 26 01
1944-06-15 24 35	1944-08-08 29 11	1944-10-01 29 08	1944-11-24 26 24
1944-06-16 25 33	1944-08-09 29 21	1944-10-02 29 11	1944-11-25 26 12
1944-06-17 24 33	1944-08-10 29 13	1944-10-03 29 11	1944-11-26 26 12
1944-06-18 35 30	1944-08-11 29 32	1944-10-04 29 11	1944-11-27 25 01
1944-06-19 35 32	1944-08-12 08 32	1944-10-05 29 27	1944-11-28 25 01
1944-06-20 35 30	1944-08-13 05 32	1944-10-06 29 33	1944-11-29 25 01
1944-06-21 35 30	1944-08-14 28 32	1944-10-07 29 33	1944-11-30 25 01
1944-06-22 35 30	1944-08-15 28 32	1944-10-08 05 33	1944-12-01 25 01
1944-06-23 35 32	1944-08-16 28 32	1944-10-09 39 33	1944-12-02 25 01
1944-06-24 35 32	1944-08-17 28 32	1944-10-10 11 33	1944-12-03 25 19
1944-06-25 35 32	1944-08-18 28 32	1944-10-11 11 33	1944-12-04 25 19
1944-06-26 35 32	1944-08-19 28 32	1944-10-12 11 13	1944-12-05 25 01
1944-06-27 35 32	1944-08-20 28 32	1944-10-13 25 13	1944-12-06 03 01

StarTypes: Life-Path Partners

1944-12-07 28 11	1945-01-30 35 19	1945-03-25 05 35	1945-05-18 26 11
1944-12-08 29 19	1945-01-31 35 19	1945-03-26 05 35	1945-05-19 26 35
1944-12-09 29 07	1945-02-01 19 19	1945-03-27 05 35	1945-05-20 26 35
1944-12-10 29 07	1945-02-02 19 25	1945-03-28 05 35	1945-05-21 26 35
1944-12-11 29 07	1945-02-03 35 11	1945-03-29 05 35	1945-05-22 39 11
1944-12-12 29 07	1945-02-04 35 28	1945-03-30 05 35	1945-05-23 39 11
1944-12-13 29 07	1945-02-05 35 28	1945-03-31 05 07	1945-05-24 10 19
1944-12-14 29 07	1945-02-06 35 08	1945-04-01 18 07	1945-05-25 10 19
1944-12-15 29 07	1945-02-07 35 08	1945-04-02 18 08	1945-05-26 10 27
1944-12-16 29 07	1945-02-08 01 03	1945-04-03 18 25	1945-05-27 10 08
1944-12-17 29 07	1945-02-09 01 12	1945-04-04 18 25	1945-05-28 10 08
1944-12-18 29 07	1945-02-10 35 12	1945-04-05 18 25	1945-05-29 10 35
1944-12-19 29 07	1945-02-11 35 35	1945-04-06 05 25	1945-05-30 03 25
1944-12-20 29 07	1945-02-12 35 11	1945-04-07 05 08	1945-05-31 24 09
1944-12-21 29 07	1945-02-13 01 11	1945-04-08 05 08	1945-06-01 12 18
1944-12-22 29 24	1945-02-14 35 11	1945-04-09 05 19	1945-06-02 12 05
1944-12-23 11 12	1945-02-15 35 11	1945-04-10 18 19	1945-06-03 12 39
1944-12-24 11 25	1945-02-16 35 11	1945-04-11 18 35	1945-06-04 26 01
1944-12-25 11 08	1945-02-17 19 08	1945-04-12 05 35	1945-06-05 12 35
1944-12-26 11 08	1945-02-18 40 08	1945-04-13 05 31	1945-06-06 03 21
1944-12-27 35 19	1945-02-19 40 04	1945-04-14 05 11	1945-06-07 03 33
1944-12-28 35 01	1945-02-20 40 04	1945-04-15 05 01	1945-06-08 19 13
1944-12-29 35 01	1945-02-21 40 04	1945-04-16 05 01	1945-06-09 19 33
1944-12-30 11 01	1945-02-22 40 05	1945-04-17 05 01	1945-06-10 08 13
1944-12-31 35 01	1945-02-23 40 39	1945-04-18 05 35	1945-06-11 12 13
1945-01-01 35 01	1945-02-24 40 39	1945-04-19 60 01	1945-06-12 24 06
1945-01-02 35 28	1945-02-25 39 39	1945-04-20 18 11	1945-06-13 03 06
1945-01-03 35 28	1945-02-26 40 40	1945-04-21 18 21	1945-06-14 03 13
1945-01-04 35 19	1945-02-27 01 07	1945-04-22 18 27	1945-06-15 03 13
1945-01-05 11 01	1945-02-28 28 40	1945-04-23 09 11	1945-06-16 03 13
1945-01-06 35 01	1945-03-01 28 39	1945-04-24 39 11	1945-06-17 03 13
1945-01-07 35 08	1945-03-02 28 04	1945-04-25 09 11	1945-06-18 12 13
1945-01-08 35 08	1945-03-03 01 24	1945-04-26 09 40	1945-06-19 03 13
1945-01-09 35 08	1945-03-04 35 12	1945-04-27 09 19	1945-06-20 25 02
1945-01-10 35 19	1945-03-05 04 08	1945-04-28 18 19	1945-06-21 25 35
1945-01-11 35 19	1945-03-06 11 08	1945-04-29 18 08	1945-06-22 25 11
1945-01-12 35 01	1945-03-07 11 12	1945-04-30 18 08	1945-06-23 25 21
1945-01-13 42 01	1945-03-08 11 12	1945-05-01 18 24	1945-06-24 25 35
1945-01-14 22 01	1945-03-09 09 25	1945-05-02 18 24	1945-06-25 12 01
1945-01-15 22 07	1945-03-10 09 11	1945-05-03 18 24	1945-06-26 25 35
1945-01-16 22 07	1945-03-11 08 08	1945-05-04 09 08	1945-06-27 25 05
1945-01-17 01 07	1945-03-12 08 08	1945-05-05 09 08	1945-06-28 25 08
1945-01-18 01 03	1945-03-13 18 11	1945-05-06 09 11	1945-06-29 25 08
1945-01-19 01 12	1945-03-14 18 11	1945-05-07 10 11	1945-06-30 25 39
1945-01-20 01 12	1945-03-15 18 11	1945-05-08 10 11	1945-07-01 25 35
1945-01-21 01 08	1945-03-16 18 11	1945-05-09 10 11	1945-07-02 25 35
1945-01-22 01 08	1945-03-17 18 11	1945-05-10 08 11	1945-07-03 25 35
1945-01-23 01 07	1945-03-18 18 11	1945-05-11 08 11	1945-07-04 25 33
1945-01-24 01 07	1945-03-19 18 11	1945-05-12 08 11	1945-07-05 25 13
1945-01-25 01 07	1945-03-20 18 11	1945-05-13 19 11	1945-07-06 25 33
1945-01-26 01 07	1945-03-21 18 11	1945-05-14 10 11	1945-07-07 25 32
1945-01-27 01 07	1945-03-22 18 11	1945-05-15 10 11	1945-07-08 25 32
1945-01-28 01 07	1945-03-23 18 11	1945-05-16 10 11	1945-07-09 25 32
1945-01-29 01 19	1945-03-24 05 35	1945-05-17 26 11	1945-07-10 25 32

StarTypes: Life-Path Partners

1945-07-11 25 32	1945-09-03 39 30	1945-10-27 60 30	1945-12-20 38 21
1945-07-12 25 33	1945-09-04 39 30	1945-10-28 60 06	1945-12-21 38 38
1945-07-13 24 32	1945-09-05 39 30	1945-10-29 39 30	1945-12-22 11 21
1945-07-14 24 32	1945-09-06 39 30	1945-10-30 39 30	1945-12-23 11 21
1945-07-15 24 32	1945-09-07 39 32	1945-10-31 39 30	1945-12-24 11 11
1945-07-16 25 33	1945-09-08 39 32	1945-11-01 35 33	1945-12-25 21 11
1945-07-17 25 33	1945-09-09 39 32	1945-11-02 35 06	1945-12-26 21 40
1945-07-18 25 33	1945-09-10 39 32	1945-11-03 35 30	1945-12-27 21 40
1945-07-19 24 21	1945-09-11 39 33	1945-11-04 35 21	1945-12-28 21 40
1945-07-20 11 11	1945-09-12 31 33	1945-11-05 35 21	1945-12-29 21 40
1945-07-21 26 11	1945-09-13 31 21	1945-11-06 18 21	1945-12-30 21 40
1945-07-22 26 35	1945-09-14 31 11	1945-11-07 39 21	1945-12-31 21 40
1945-07-23 26 39	1945-09-15 39 35	1945-11-08 05 21	1946-01-01 21 40
1945-07-24 26 60	1945-09-16 31 35	1945-11-09 08 21	1946-01-02 21 40
1945-07-25 26 05	1945-09-17 31 39	1945-11-10 05 21	1946-01-03 30 40
1945-07-26 26 05	1945-09-18 35 05	1945-11-11 05 35	1946-01-04 30 01
1945-07-27 26 01	1945-09-19 35 18	1945-11-12 08 11	1946-01-05 30 01
1945-07-28 26 01	1945-09-20 35 23	1945-11-13 05 35	1946-01-06 30 07
1945-07-29 26 35	1945-09-21 21 01	1945-11-14 05 39	1946-01-07 30 01
1945-07-30 26 21	1945-09-22 35 35	1945-11-15 05 07	1946-01-08 30 01
1945-07-31 26 13	1945-09-23 35 35	1945-11-16 09 05	1946-01-09 22 01
1945-08-01 26 33	1945-09-24 11 13	1945-11-17 39 08	1946-01-10 22 25
1945-08-02 25 32	1945-09-25 11 13	1945-11-18 39 14	1946-01-11 22 25
1945-08-03 05 32	1945-09-26 11 32	1945-11-19 39 19	1946-01-12 01 24
1945-08-04 12 32	1945-09-27 21 32	1945-11-20 39 21	1946-01-13 01 01
1945-08-05 12 32	1945-09-28 21 32	1945-11-21 39 21	1946-01-14 01 01
1945-08-06 25 32	1945-09-29 21 06	1945-11-22 39 21	1946-01-15 01 01
1945-08-07 03 06	1945-09-30 21 06	1945-11-23 39 21	1946-01-16 01 01
1945-08-08 07 06	1945-10-01 21 06	1945-11-24 35 21	1946-01-17 01 01
1945-08-09 40 06	1945-10-02 35 06	1945-11-25 35 21	1946-01-18 01 35
1945-08-10 07 06	1945-10-03 35 06	1945-11-26 35 21	1946-01-19 01 01
1945-08-11 08 06	1945-10-04 35 06	1945-11-27 35 35	1946-01-20 01 01
1945-08-12 08 06	1945-10-05 35 06	1945-11-28 35 35	1946-01-21 01 35
1945-08-13 08 06	1945-10-06 35 06	1945-11-29 35 21	1946-01-22 01 35
1945-08-14 08 32	1945-10-07 35 06	1945-11-30 35 21	1946-01-23 40 35
1945-08-15 08 13	1945-10-08 35 13	1945-12-01 35 21	1946-01-24 40 35
1945-08-16 08 30	1945-10-09 35 13	1945-12-02 35 21	1946-01-25 05 35
1945-08-17 08 21	1945-10-10 35 13	1945-12-03 35 38	1946-01-26 05 35
1945-08-18 08 02	1945-10-11 35 21	1945-12-04 38 38	1946-01-27 05 35
1945-08-19 08 35	1945-10-12 35 35	1945-12-05 38 38	1946-01-28 05 35
1945-08-20 08 23	1945-10-13 35 32	1945-12-06 38 38	1946-01-29 05 19
1945-08-21 22 02	1945-10-14 35 35	1945-12-07 38 38	1946-01-30 07 07
1945-08-22 22 05	1945-10-15 39 35	1945-12-08 38 14	1946-01-31 07 07
1945-08-23 42 23	1945-10-16 39 05	1945-12-09 38 05	1946-02-01 07 35
1945-08-24 42 23	1945-10-17 39 18	1945-12-10 38 38	1946-02-02 07 05
1945-08-25 39 31	1945-10-18 39 39	1945-12-11 38 60	1946-02-03 07 05
1945-08-26 22 30	1945-10-19 39 39	1945-12-12 38 10	1946-02-04 05 05
1945-08-27 21 06	1945-10-20 39 21	1945-12-13 38 39	1946-02-05 05 05
1945-08-28 21 30	1945-10-21 39 35	1945-12-14 38 05	1946-02-06 05 04
1945-08-29 39 32	1945-10-22 21 35	1945-12-15 38 35	1946-02-07 05 11
1945-08-30 39 32	1945-10-23 21 02	1945-12-16 38 21	1946-02-08 05 08
1945-08-31 39 30	1945-10-24 21 06	1945-12-17 38 42	1946-02-09 05 08
1945-09-01 39 30	1945-10-25 21 06	1945-12-18 38 21	1946-02-10 05 05
1945-09-02 39 32	1945-10-26 21 06	1945-12-19 38 21	1946-02-11 05 05

StarTypes: Life-Path Partners

1946-02-12 05 60	1946-04-07 35 11	1946-05-31 21 06	1946-07-24 35 33
1946-02-13 05 60	1946-04-08 35 11	1946-06-01 21 06	1946-07-25 35 32
1946-02-14 22 60	1946-04-09 35 11	1946-06-02 35 30	1946-07-26 11 32
1946-02-15 39 22	1946-04-10 35 11	1946-06-03 21 30	1946-07-27 11 32
1946-02-16 39 02	1946-04-11 35 11	1946-06-04 21 30	1946-07-28 11 32
1946-02-17 39 39	1946-04-12 11 11	1946-06-05 21 30	1946-07-29 11 32
1946-02-18 39 18	1946-04-13 11 19	1946-06-06 11 32	1946-07-30 11 32
1946-02-19 39 09	1946-04-14 35 19	1946-06-07 11 32	1946-07-31 35 06
1946-02-20 39 09	1946-04-15 35 35	1946-06-08 11 32	1946-08-01 35 06
1946-02-21 40 09	1946-04-16 35 35	1946-06-09 11 30	1946-08-02 35 06
1946-02-22 40 09	1946-04-17 35 35	1946-06-10 11 30	1946-08-03 11 06
1946-02-23 11 18	1946-04-18 11 35	1946-06-11 35 30	1946-08-04 05 06
1946-02-24 11 10	1946-04-19 21 07	1946-06-12 11 30	1946-08-05 05 06
1946-02-25 11 10	1946-04-20 21 08	1946-06-13 11 21	1946-08-06 05 06
1946-02-26 35 39	1946-04-21 21 08	1946-06-14 11 21	1946-08-07 05 21
1946-02-27 39 01	1946-04-22 21 10	1946-06-15 11 21	1946-08-08 05 11
1946-02-28 39 01	1946-04-23 39 24	1946-06-16 35 35	1946-08-09 04 01
1946-03-01 39 05	1946-04-24 39 24	1946-06-17 35 01	1946-08-10 04 39
1946-03-02 39 42	1946-04-25 39 24	1946-06-18 35 02	1946-08-11 26 35
1946-03-03 39 42	1946-04-26 39 08	1946-06-19 01 05	1946-08-12 26 05
1946-03-04 39 42	1946-04-27 39 11	1946-06-20 01 05	1946-08-13 26 05
1946-03-05 21 42	1946-04-28 39 11	1946-06-21 01 39	1946-08-14 26 60
1946-03-06 21 11	1946-04-29 11 11	1946-06-22 30 39	1946-08-15 35 22
1946-03-07 39 42	1946-04-30 11 11	1946-06-23 30 01	1946-08-16 35 39
1946-03-08 11 39	1946-05-01 35 35	1946-06-24 30 35	1946-08-17 04 21
1946-03-09 11 11	1946-05-02 01 35	1946-06-25 30 35	1946-08-18 05 11
1946-03-10 11 11	1946-05-03 35 35	1946-06-26 30 32	1946-08-19 05 06
1946-03-11 11 11	1946-05-04 35 11	1946-06-27 30 32	1946-08-20 10 06
1946-03-12 11 11	1946-05-05 35 11	1946-06-28 30 06	1946-08-21 10 06
1946-03-13 11 11	1946-05-06 35 11	1946-06-29 22 06	1946-08-22 10 06
1946-03-14 11 11	1946-05-07 35 35	1946-06-30 22 06	1946-08-23 08 06
1946-03-15 11 11	1946-05-08 35 11	1946-07-01 22 06	1946-08-24 09 06
1946-03-16 11 11	1946-05-09 35 11	1946-07-02 22 32	1946-08-25 09 06
1946-03-17 11 11	1946-05-10 35 35	1946-07-03 22 32	1946-08-26 09 06
1946-03-18 11 11	1946-05-11 39 35	1946-07-04 22 32	1946-08-27 09 06
1946-03-19 11 11	1946-05-12 39 30	1946-07-05 22 32	1946-08-28 09 06
1946-03-20 11 11	1946-05-13 39 30	1946-07-06 22 32	1946-08-29 09 06
1946-03-21 11 11	1946-05-14 23 30	1946-07-07 22 32	1946-08-30 18 06
1946-03-22 11 11	1946-05-15 08 01	1946-07-08 22 33	1946-08-31 18 06
1946-03-23 11 11	1946-05-16 08 02	1946-07-09 01 33	1946-09-01 18 06
1946-03-24 38 08	1946-05-17 08 21	1946-07-10 01 33	1946-09-02 18 30
1946-03-25 38 08	1946-05-18 08 21	1946-07-11 21 11	1946-09-03 35 33
1946-03-26 38 25	1946-05-19 05 09	1946-07-12 21 11	1946-09-04 35 35
1946-03-27 38 25	1946-05-20 05 31	1946-07-13 35 35	1946-09-05 35 11
1946-03-28 38 24	1946-05-21 05 31	1946-07-14 35 35	1946-09-06 35 39
1946-03-29 38 35	1946-05-22 05 08	1946-07-15 35 35	1946-09-07 35 39
1946-03-30 38 35	1946-05-23 11 08	1946-07-16 35 18	1946-09-08 35 35
1946-03-31 38 35	1946-05-24 35 09	1946-07-17 35 18	1946-09-09 35 05
1946-04-01 38 35	1946-05-25 35 39	1946-07-18 35 23	1946-09-10 35 05
1946-04-02 38 35	1946-05-26 35 35	1946-07-19 35 01	1946-09-11 35 01
1946-04-03 38 35	1946-05-27 39 11	1946-07-20 19 39	1946-09-12 35 01
1946-04-04 38 11	1946-05-28 39 11	1946-07-21 35 35	1946-09-13 07 30
1946-04-05 38 11	1946-05-29 21 06	1946-07-22 35 35	1946-09-14 07 21
1946-04-06 38 11	1946-05-30 21 06	1946-07-23 35 33	1946-09-15 08 01

StarTypes: Life-Path Partners

1946-09-16 07 59	1946-11-09 19 19	1947-01-02 01 09	1947-02-25 35 39
1946-09-17 35 06	1946-11-10 19 21	1947-01-03 01 19	1947-02-26 35 39
1946-09-18 35 06	1946-11-11 19 21	1947-01-04 01 40	1947-02-27 35 11
1946-09-19 35 59	1946-11-12 07 21	1947-01-05 01 22	1947-02-28 35 08
1946-09-20 35 33	1946-11-13 07 21	1947-01-06 01 22	1947-03-01 35 09
1946-09-21 35 14	1946-11-14 07 21	1947-01-07 01 01	1947-03-02 35 08
1946-09-22 05 06	1946-11-15 07 21	1947-01-08 01 21	1947-03-03 35 09
1946-09-23 39 32	1946-11-16 42 21	1947-01-09 01 21	1947-03-04 35 09
1946-09-24 39 30	1946-11-17 19 21	1947-01-10 01 21	1947-03-05 35 09
1946-09-25 42 59	1946-11-18 19 21	1947-01-11 40 39	1947-03-06 35 01
1946-09-26 60 06	1946-11-19 19 21	1947-01-12 40 39	1947-03-07 35 01
1946-09-27 60 06	1946-11-20 19 21	1947-01-13 40 21	1947-03-08 35 08
1946-09-28 09 06	1946-11-21 42 21	1947-01-14 23 02	1947-03-09 35 09
1946-09-29 09 06	1946-11-22 40 21	1947-01-15 23 21	1947-03-10 35 09
1946-09-30 09 06	1946-11-23 21 21	1947-01-16 39 21	1947-03-11 09 11
1946-10-01 09 21	1946-11-24 21 21	1947-01-17 39 21	1947-03-12 09 09
1946-10-02 09 21	1946-11-25 21 21	1947-01-18 23 21	1947-03-13 09 09
1946-10-03 09 06	1946-11-26 21 21	1947-01-19 23 40	1947-03-14 09 35
1946-10-04 09 22	1946-11-27 21 21	1947-01-20 02 40	1947-03-15 09 07
1946-10-05 09 35	1946-11-28 21 21	1947-01-21 02 05	1947-03-16 09 05
1946-10-06 05 35	1946-11-29 21 05	1947-01-22 60 04	1947-03-17 05 05
1946-10-07 05 05	1946-11-30 21 35	1947-01-23 05 04	1947-03-18 05 05
1946-10-08 05 39	1946-12-01 21 05	1947-01-24 35 04	1947-03-19 05 05
1946-10-09 05 60	1946-12-02 21 10	1947-01-25 35 04	1947-03-20 05 05
1946-10-10 05 05	1946-12-03 21 10	1947-01-26 35 28	1947-03-21 18 05
1946-10-11 08 60	1946-12-04 02 05	1947-01-27 35 04	1947-03-22 39 39
1946-10-12 08 01	1946-12-05 02 04	1947-01-28 35 04	1947-03-23 39 39
1946-10-13 03 01	1946-12-06 02 19	1947-01-29 35 10	1947-03-24 39 09
1946-10-14 05 21	1946-12-07 02 19	1947-01-30 09 08	1947-03-25 09 09
1946-10-15 05 21	1946-12-08 21 40	1947-01-31 35 03	1947-03-26 21 03
1946-10-16 24 06	1946-12-09 35 21	1947-02-01 35 04	1947-03-27 21 08
1946-10-17 07 06	1946-12-10 11 21	1947-02-02 35 04	1947-03-28 22 09
1946-10-18 07 06	1946-12-11 11 21	1947-02-03 35 04	1947-03-29 02 09
1946-10-19 26 06	1946-12-12 35 21	1947-02-04 35 04	1947-03-30 09 08
1946-10-20 26 06	1946-12-13 35 21	1947-02-05 09 04	1947-03-31 09 09
1946-10-21 26 32	1946-12-14 01 21	1947-02-06 35 01	1947-04-01 09 09
1946-10-22 26 06	1946-12-15 01 11	1947-02-07 28 01	1947-04-02 09 07
1946-10-23 07 06	1946-12-16 01 21	1947-02-08 04 05	1947-04-03 09 19
1946-10-24 25 06	1946-12-17 01 21	1947-02-09 26 05	1947-04-04 09 08
1946-10-25 25 06	1946-12-18 01 21	1947-02-10 26 05	1947-04-05 09 09
1946-10-26 12 06	1946-12-19 01 21	1947-02-11 26 05	1947-04-06 09 09
1946-10-27 12 06	1946-12-20 01 21	1947-02-12 28 35	1947-04-07 10 09
1946-10-28 12 06	1946-12-21 30 21	1947-02-13 24 05	1947-04-08 09 09
1946-10-29 12 21	1946-12-22 01 21	1947-02-14 12 35	1947-04-09 09 18
1946-10-30 12 21	1946-12-23 01 21	1947-02-15 12 35	1947-04-10 09 08
1946-10-31 12 21	1946-12-24 01 21	1947-02-16 12 05	1947-04-11 09 08
1946-11-01 25 21	1946-12-25 01 02	1947-02-17 12 05	1947-04-12 09 35
1946-11-02 03 35	1946-12-26 01 05	1947-02-18 35 05	1947-04-13 09 10
1946-11-03 19 35	1946-12-27 01 11	1947-02-19 35 05	1947-04-14 09 10
1946-11-04 19 09	1946-12-28 01 35	1947-02-20 35 05	1947-04-15 09 09
1946-11-05 19 09	1946-12-29 01 09	1947-02-21 35 05	1947-04-16 09 09
1946-11-06 10 08	1946-12-30 01 10	1947-02-22 35 18	1947-04-17 09 09
1946-11-07 10 04	1946-12-31 01 10	1947-02-23 35 39	1947-04-18 09 09
1946-11-08 10 21	1947-01-01 01 28	1947-02-24 35 39	1947-04-19 09 09

StarTypes: Life-Path Partners

1947-04-20 08 05	1947-06-13 04 11	1947-08-06 04 60	1947-09-29 05 05
1947-04-21 35 18	1947-06-14 04 11	1947-08-07 05 58	1947-09-30 05 08
1947-04-22 35 60	1947-06-15 04 35	1947-08-08 05 39	1947-10-01 05 21
1947-04-23 35 04	1947-06-16 04 35	1947-08-09 08 01	1947-10-02 05 35
1947-04-24 35 05	1947-06-17 01 35	1947-08-10 08 01	1947-10-03 05 01
1947-04-25 35 08	1947-06-18 01 35	1947-08-11 03 06	1947-10-04 03 35
1947-04-26 35 08	1947-06-19 01 35	1947-08-12 01 06	1947-10-05 03 06
1947-04-27 35 05	1947-06-20 01 35	1947-08-13 05 59	1947-10-06 24 06
1947-04-28 35 05	1947-06-21 01 02	1947-08-14 03 30	1947-10-07 35 06
1947-04-29 35 05	1947-06-22 01 35	1947-08-15 03 30	1947-10-08 26 06
1947-04-30 35 05	1947-06-23 01 35	1947-08-16 03 59	1947-10-09 10 06
1947-05-01 35 60	1947-06-24 09 02	1947-08-17 03 59	1947-10-10 10 06
1947-05-02 35 05	1947-06-25 09 21	1947-08-18 03 30	1947-10-11 09 33
1947-05-03 35 40	1947-06-26 09 02	1947-08-19 03 59	1947-10-12 05 33
1947-05-04 01 35	1947-06-27 09 02	1947-08-20 03 06	1947-10-13 05 33
1947-05-05 39 01	1947-06-28 09 02	1947-08-21 03 06	1947-10-14 05 06
1947-05-06 08 40	1947-06-29 09 35	1947-08-22 03 59	1947-10-15 08 06
1947-05-07 09 04	1947-06-30 09 21	1947-08-23 25 59	1947-10-16 29 06
1947-05-08 09 04	1947-07-01 09 40	1947-08-24 25 06	1947-10-17 29 06
1947-05-09 09 01	1947-07-02 09 42	1947-08-25 03 02	1947-10-18 29 06
1947-05-10 09 10	1947-07-03 09 01	1947-08-26 25 35	1947-10-19 28 21
1947-05-11 09 19	1947-07-04 09 01	1947-08-27 25 35	1947-10-20 28 21
1947-05-12 09 08	1947-07-05 42 04	1947-08-28 25 22	1947-10-21 09 22
1947-05-13 60 12	1947-07-06 09 35	1947-08-29 25 35	1947-10-22 09 22
1947-05-14 01 24	1947-07-07 09 35	1947-08-30 25 35	1947-10-23 09 35
1947-05-15 21 09	1947-07-08 09 09	1947-08-31 25 23	1947-10-24 09 35
1947-05-16 09 18	1947-07-09 09 09	1947-09-01 25 09	1947-10-25 09 35
1947-05-17 04 05	1947-07-10 09 35	1947-09-02 25 08	1947-10-26 09 09
1947-05-18 08 21	1947-07-11 09 35	1947-09-03 25 01	1947-10-27 22 09
1947-05-19 05 21	1947-07-12 09 39	1947-09-04 25 01	1947-10-28 09 60
1947-05-20 09 21	1947-07-13 09 35	1947-09-05 25 21	1947-10-29 08 21
1947-05-21 09 23	1947-07-14 09 35	1947-09-06 25 35	1947-10-30 08 01
1947-05-22 08 22	1947-07-15 09 06	1947-09-07 25 21	1947-10-31 29 01
1947-05-23 29 22	1947-07-16 09 06	1947-09-08 25 13	1947-11-01 29 21
1947-05-24 29 02	1947-07-17 09 06	1947-09-09 25 13	1947-11-02 05 06
1947-05-25 05 06	1947-07-18 09 06	1947-09-10 25 13	1947-11-03 08 30
1947-05-26 05 06	1947-07-19 08 06	1947-09-11 25 13	1947-11-04 21 30
1947-05-27 05 06	1947-07-20 08 06	1947-09-12 03 13	1947-11-05 21 06
1947-05-28 05 01	1947-07-21 08 13	1947-09-13 10 13	1947-11-06 02 06
1947-05-29 05 01	1947-07-22 08 13	1947-09-14 10 06	1947-11-07 02 06
1947-05-30 05 01	1947-07-23 03 06	1947-09-15 10 06	1947-11-08 42 32
1947-05-31 05 35	1947-07-24 24 06	1947-09-16 10 06	1947-11-09 42 06
1947-06-01 05 35	1947-07-25 03 06	1947-09-17 01 33	1947-11-10 40 06
1947-06-02 05 01	1947-07-26 01 06	1947-09-18 09 06	1947-11-11 21 06
1947-06-03 05 19	1947-07-27 01 06	1947-09-19 09 06	1947-11-12 09 06
1947-06-04 11 35	1947-07-28 01 21	1947-09-20 09 06	1947-11-13 01 06
1947-06-05 11 19	1947-07-29 01 21	1947-09-21 09 21	1947-11-14 01 06
1947-06-06 35 28	1947-07-30 01 06	1947-09-22 05 35	1947-11-15 01 21
1947-06-07 05 28	1947-07-31 01 23	1947-09-23 08 01	1947-11-16 01 21
1947-06-08 05 24	1947-08-01 01 02	1947-09-24 05 35	1947-11-17 01 02
1947-06-09 05 12	1947-08-02 28 35	1947-09-25 05 21	1947-11-18 01 21
1947-06-10 05 03	1947-08-03 35 35	1947-09-26 05 05	1947-11-19 01 11
1947-06-11 04 35	1947-08-04 04 22	1947-09-27 05 35	1947-11-20 01 11
1947-06-12 04 35	1947-08-05 04 18	1947-09-28 05 60	1947-11-21 01 01

StarTypes: Life-Path Partners

1947-11-22 01 09	1948-01-15 05 05	1948-03-09 11 08	1948-05-02 39 08
1947-11-23 01 01	1948-01-16 05 25	1948-03-10 27 08	1948-05-03 39 04
1947-11-24 01 09	1948-01-17 05 10	1948-03-11 27 08	1948-05-04 21 09
1947-11-25 11 05	1948-01-18 05 05	1948-03-12 27 08	1948-05-05 21 01
1947-11-26 11 05	1948-01-19 05 05	1948-03-13 27 08	1948-05-06 21 02
1947-11-27 11 19	1948-01-20 05 25	1948-03-14 27 08	1948-05-07 21 04
1947-11-28 04 35	1948-01-21 05 25	1948-03-15 27 08	1948-05-08 21 05
1947-11-29 04 21	1948-01-22 08 25	1948-03-16 35 08	1948-05-09 21 42
1947-11-30 05 02	1948-01-23 08 12	1948-03-17 35 28	1948-05-10 21 39
1947-12-01 05 02	1948-01-24 08 08	1948-03-18 35 08	1948-05-11 21 42
1947-12-02 05 02	1948-01-25 08 05	1948-03-19 35 24	1948-05-12 21 42
1947-12-03 05 02	1948-01-26 05 05	1948-03-20 35 35	1948-05-13 21 42
1947-12-04 05 02	1948-01-27 05 05	1948-03-21 35 24	1948-05-14 21 02
1947-12-05 05 35	1948-01-28 05 05	1948-03-22 35 24	1948-05-15 21 42
1947-12-06 05 21	1948-01-29 05 12	1948-03-23 35 24	1948-05-16 21 02
1947-12-07 05 21	1948-01-30 05 12	1948-03-24 35 25	1948-05-17 21 39
1947-12-08 04 21	1948-01-31 05 25	1948-03-25 35 24	1948-05-18 21 35
1947-12-09 04 21	1948-02-01 21 25	1948-03-26 35 09	1948-05-19 21 35
1947-12-10 04 21	1948-02-02 21 24	1948-03-27 21 42	1948-05-20 02 42
1947-12-11 04 39	1948-02-03 21 08	1948-03-28 21 19	1948-05-21 35 42
1947-12-12 04 39	1948-02-04 21 08	1948-03-29 35 19	1948-05-22 35 42
1947-12-13 11 39	1948-02-05 21 35	1948-03-30 35 08	1948-05-23 35 35
1947-12-14 11 21	1948-02-06 21 35	1948-03-31 35 08	1948-05-24 35 39
1947-12-15 11 21	1948-02-07 21 35	1948-04-01 35 10	1948-05-25 35 42
1947-12-16 35 05	1948-02-08 21 35	1948-04-02 35 08	1948-05-26 02 35
1947-12-17 01 08	1948-02-09 21 35	1948-04-03 35 08	1948-05-27 02 39
1947-12-18 01 05	1948-02-10 21 35	1948-04-04 35 08	1948-05-28 02 18
1947-12-19 22 25	1948-02-11 21 35	1948-04-05 35 08	1948-05-29 21 05
1947-12-20 09 25	1948-02-12 21 35	1948-04-06 35 08	1948-05-30 21 04
1947-12-21 09 24	1948-02-13 21 24	1948-04-07 35 08	1948-05-31 21 35
1947-12-22 09 05	1948-02-14 21 05	1948-04-08 35 24	1948-06-01 21 35
1947-12-23 09 05	1948-02-15 21 08	1948-04-09 29 24	1948-06-02 21 25
1947-12-24 09 09	1948-02-16 21 08	1948-04-10 29 03	1948-06-03 21 08
1947-12-25 09 09	1948-02-17 21 08	1948-04-11 29 04	1948-06-04 21 05
1947-12-26 09 08	1948-02-18 21 08	1948-04-12 29 04	1948-06-05 21 21
1947-12-27 09 05	1948-02-19 21 04	1948-04-13 29 05	1948-06-06 21 42
1947-12-28 01 11	1948-02-20 21 04	1948-04-14 29 05	1948-06-07 21 21
1947-12-29 01 08	1948-02-21 21 08	1948-04-15 29 24	1948-06-08 21 21
1947-12-30 01 08	1948-02-22 35 04	1948-04-16 29 11	1948-06-09 21 21
1947-12-31 01 08	1948-02-23 35 04	1948-04-17 35 05	1948-06-10 21 21
1948-01-01 01 08	1948-02-24 35 04	1948-04-18 25 05	1948-06-11 21 21
1948-01-02 01 08	1948-02-25 35 04	1948-04-19 25 05	1948-06-12 21 21
1948-01-03 01 08	1948-02-26 35 08	1948-04-20 25 05	1948-06-13 21 21
1948-01-04 01 08	1948-02-27 35 04	1948-04-21 25 35	1948-06-14 21 35
1948-01-05 01 08	1948-02-28 21 42	1948-04-22 25 04	1948-06-15 21 35
1948-01-06 01 08	1948-02-29 21 05	1948-04-23 25 04	1948-06-16 21 21
1948-01-07 08 05	1948-03-01 21 08	1948-04-24 35 01	1948-06-17 21 21
1948-01-08 08 05	1948-03-02 21 08	1948-04-25 11 05	1948-06-18 21 35
1948-01-09 08 05	1948-03-03 21 08	1948-04-26 11 05	1948-06-19 21 35
1948-01-10 05 05	1948-03-04 21 08	1948-04-27 35 05	1948-06-20 21 35
1948-01-11 05 05	1948-03-05 21 08	1948-04-28 35 05	1948-06-21 21 35
1948-01-12 05 05	1948-03-06 11 08	1948-04-29 35 09	1948-06-22 21 35
1948-01-13 05 05	1948-03-07 11 08	1948-04-30 35 09	1948-06-23 21 35
1948-01-14 05 05	1948-03-08 11 08	1948-05-01 35 01	1948-06-24 21 35

StarTypes: Life-Path Partners

1948-06-25 35 35	1948-08-18 03 21	1948-10-11 08 21	1948-12-04 39 42
1948-06-26 35 35	1948-08-19 03 04	1948-10-12 08 05	1948-12-05 39 39
1948-06-27 21 35	1948-08-20 03 04	1948-10-13 08 11	1948-12-06 19 11
1948-06-28 21 25	1948-08-21 03 04	1948-10-14 03 11	1948-12-07 19 11
1948-06-29 21 25	1948-08-22 03 10	1948-10-15 03 39	1948-12-08 19 08
1948-06-30 21 08	1948-08-23 03 08	1948-10-16 03 10	1948-12-09 35 35
1948-07-01 21 35	1948-08-24 28 08	1948-10-17 03 05	1948-12-10 35 24
1948-07-02 21 35	1948-08-25 28 04	1948-10-18 03 05	1948-12-11 35 24
1948-07-03 21 35	1948-08-26 28 39	1948-10-19 03 05	1948-12-12 35 04
1948-07-04 21 35	1948-08-27 29 39	1948-10-20 01 39	1948-12-13 35 08
1948-07-05 21 35	1948-08-28 26 21	1948-10-21 01 11	1948-12-14 21 35
1948-07-06 21 35	1948-08-29 29 11	1948-10-22 01 11	1948-12-15 21 40
1948-07-07 21 35	1948-08-30 26 11	1948-10-23 01 11	1948-12-16 02 39
1948-07-08 04 35	1948-08-31 26 11	1948-10-24 01 21	1948-12-17 02 35
1948-07-09 04 35	1948-09-01 29 11	1948-10-25 18 11	1948-12-18 40 35
1948-07-10 04 35	1948-09-02 05 11	1948-10-26 18 11	1948-12-19 40 35
1948-07-11 04 35	1948-09-03 05 11	1948-10-27 05 11	1948-12-20 21 35
1948-07-12 04 35	1948-09-04 05 21	1948-10-28 05 11	1948-12-21 21 35
1948-07-13 04 11	1948-09-05 05 21	1948-10-29 05 11	1948-12-22 21 35
1948-07-14 40 35	1948-09-06 05 21	1948-10-30 05 11	1948-12-23 40 35
1948-07-15 35 35	1948-09-07 05 21	1948-10-31 35 11	1948-12-24 40 02
1948-07-16 35 35	1948-09-08 05 21	1948-11-01 01 11	1948-12-25 40 21
1948-07-17 35 35	1948-09-09 39 27	1948-11-02 01 11	1948-12-26 19 42
1948-07-18 10 35	1948-09-10 18 21	1948-11-03 35 11	1948-12-27 19 35
1948-07-19 03 35	1948-09-11 09 21	1948-11-04 09 11	1948-12-28 19 35
1948-07-20 03 35	1948-09-12 09 21	1948-11-05 09 11	1948-12-29 19 35
1948-07-21 28 40	1948-09-13 09 21	1948-11-06 09 11	1948-12-30 19 35
1948-07-22 28 40	1948-09-14 01 11	1948-11-07 09 11	1948-12-31 19 35
1948-07-23 26 04	1948-09-15 01 08	1948-11-08 09 19	1949-01-01 19 22
1948-07-24 28 04	1948-09-16 01 08	1948-11-09 09 35	1949-01-02 19 21
1948-07-25 03 35	1948-09-17 01 28	1948-11-10 09 04	1949-01-03 19 04
1948-07-26 03 03	1948-09-18 01 24	1948-11-11 09 04	1949-01-04 19 04
1948-07-27 25 03	1948-09-19 19 24	1948-11-12 09 10	1949-01-05 28 04
1948-07-28 03 08	1948-09-20 19 35	1948-11-13 09 24	1949-01-06 28 01
1948-07-29 07 05	1948-09-21 24 35	1948-11-14 35 04	1949-01-07 28 28
1948-07-30 07 35	1948-09-22 24 35	1948-11-15 09 04	1949-01-08 07 28
1948-07-31 08 42	1948-09-23 01 35	1948-11-16 35 11	1949-01-09 07 39
1948-08-01 35 21	1948-09-24 24 35	1948-11-17 35 40	1949-01-10 07 39
1948-08-02 35 02	1948-09-25 24 35	1948-11-18 35 39	1949-01-11 07 40
1948-08-03 35 02	1948-09-26 26 35	1948-11-19 39 21	1949-01-12 24 40
1948-08-04 28 02	1948-09-27 26 35	1948-11-20 02 21	1949-01-13 03 60
1948-08-05 07 02	1948-09-28 26 11	1948-11-21 02 21	1949-01-14 03 19
1948-08-06 07 02	1948-09-29 26 21	1948-11-22 39 21	1949-01-15 03 40
1948-08-07 07 02	1948-09-30 26 21	1948-11-23 39 21	1949-01-16 09 40
1948-08-08 35 35	1948-10-01 26 21	1948-11-24 39 21	1949-01-17 09 04
1948-08-09 35 02	1948-10-02 26 11	1948-11-25 39 21	1949-01-18 09 04
1948-08-10 35 21	1948-10-03 26 21	1948-11-26 39 35	1949-01-19 10 04
1948-08-11 28 21	1948-10-04 26 21	1948-11-27 39 21	1949-01-20 08 04
1948-08-12 26 21	1948-10-05 26 21	1948-11-28 39 21	1949-01-21 24 05
1948-08-13 28 21	1948-10-06 26 21	1948-11-29 39 21	1949-01-22 04 35
1948-08-14 28 21	1948-10-07 04 21	1948-11-30 39 21	1949-01-23 04 35
1948-08-15 28 21	1948-10-08 04 21	1948-12-01 39 21	1949-01-24 04 60
1948-08-16 28 01	1948-10-09 04 21	1948-12-02 35 21	1949-01-25 04 04
1948-08-17 24 21	1948-10-10 04 21	1948-12-03 39 27	1949-01-26 04 04

StarTypes: Life-Path Partners

1949-01-27 35 05	1949-03-22 01 24	1949-05-15 09 08	1949-07-08 24 21
1949-01-28 35 05	1949-03-23 01 09	1949-05-16 09 09	1949-07-09 24 40
1949-01-29 19 40	1949-03-24 01 04	1949-05-17 09 09	1949-07-10 01 35
1949-01-30 19 05	1949-03-25 01 04	1949-05-18 09 08	1949-07-11 39 23
1949-01-31 04 05	1949-03-26 01 40	1949-05-19 09 08	1949-07-12 39 05
1949-02-01 04 09	1949-03-27 19 41	1949-05-20 09 08	1949-07-13 39 07
1949-02-02 04 09	1949-03-28 01 04	1949-05-21 09 08	1949-07-14 18 60
1949-02-03 04 04	1949-03-29 03 04	1949-05-22 11 08	1949-07-15 18 39
1949-02-04 04 08	1949-03-30 03 04	1949-05-23 11 08	1949-07-16 18 02
1949-02-05 04 04	1949-03-31 01 04	1949-05-24 11 42	1949-07-17 18 01
1949-02-06 04 08	1949-04-01 01 04	1949-05-25 08 08	1949-07-18 18 25
1949-02-07 04 08	1949-04-02 01 04	1949-05-26 01 08	1949-07-19 18 31
1949-02-08 04 05	1949-04-03 01 04	1949-05-27 01 05	1949-07-20 18 09
1949-02-09 04 05	1949-04-04 28 04	1949-05-28 09 18	1949-07-21 18 23
1949-02-10 04 05	1949-04-05 01 04	1949-05-29 09 05	1949-07-22 18 23
1949-02-11 04 07	1949-04-06 24 01	1949-05-30 09 09	1949-07-23 18 23
1949-02-12 04 40	1949-04-07 03 03	1949-05-31 09 09	1949-07-24 18 23
1949-02-13 04 40	1949-04-08 01 04	1949-06-01 09 05	1949-07-25 18 23
1949-02-14 04 40	1949-04-09 01 21	1949-06-02 09 05	1949-07-26 05 02
1949-02-15 04 40	1949-04-10 01 21	1949-06-03 35 05	1949-07-27 05 02
1949-02-16 04 40	1949-04-11 01 09	1949-06-04 35 05	1949-07-28 05 02
1949-02-17 04 40	1949-04-12 01 10	1949-06-05 35 18	1949-07-29 05 02
1949-02-18 04 40	1949-04-13 10 10	1949-06-06 01 18	1949-07-30 05 02
1949-02-19 04 35	1949-04-14 10 03	1949-06-07 01 09	1949-07-31 05 23
1949-02-20 05 01	1949-04-15 10 09	1949-06-08 01 09	1949-08-01 05 39
1949-02-21 05 09	1949-04-16 07 09	1949-06-09 35 01	1949-08-02 05 23
1949-02-22 05 05	1949-04-17 07 04	1949-06-10 35 08	1949-08-03 05 23
1949-02-23 05 41	1949-04-18 10 04	1949-06-11 40 18	1949-08-04 05 22
1949-02-24 29 40	1949-04-19 10 01	1949-06-12 40 07	1949-08-05 05 35
1949-02-25 19 40	1949-04-20 10 22	1949-06-13 40 07	1949-08-06 05 35
1949-02-26 19 40	1949-04-21 10 28	1949-06-14 40 18	1949-08-07 05 35
1949-02-27 19 40	1949-04-22 10 08	1949-06-15 09 18	1949-08-08 05 40
1949-02-28 41 40	1949-04-23 10 04	1949-06-16 09 01	1949-08-09 05 40
1949-03-01 40 40	1949-04-24 10 09	1949-06-17 40 07	1949-08-10 05 22
1949-03-02 40 40	1949-04-25 03 09	1949-06-18 40 18	1949-08-11 05 04
1949-03-03 40 08	1949-04-26 25 04	1949-06-19 40 18	1949-08-12 05 28
1949-03-04 40 09	1949-04-27 25 01	1949-06-20 40 11	1949-08-13 05 03
1949-03-05 40 08	1949-04-28 25 09	1949-06-21 09 18	1949-08-14 05 24
1949-03-06 40 08	1949-04-29 25 09	1949-06-22 09 18	1949-08-15 05 09
1949-03-07 24 01	1949-04-30 11 39	1949-06-23 09 08	1949-08-16 05 05
1949-03-08 24 09	1949-05-01 11 08	1949-06-24 09 18	1949-08-17 05 05
1949-03-09 24 09	1949-05-02 08 09	1949-06-25 01 18	1949-08-18 35 60
1949-03-10 24 40	1949-05-03 10 09	1949-06-26 08 60	1949-08-19 35 39
1949-03-11 12 40	1949-05-04 19 39	1949-06-27 08 60	1949-08-20 35 35
1949-03-12 25 09	1949-05-05 19 08	1949-06-28 28 23	1949-08-21 35 35
1949-03-13 25 09	1949-05-06 19 08	1949-06-29 28 23	1949-08-22 05 35
1949-03-14 25 09	1949-05-07 39 08	1949-06-30 28 23	1949-08-23 35 35
1949-03-15 03 01	1949-05-08 39 18	1949-07-01 28 23	1949-08-24 01 02
1949-03-16 03 09	1949-05-09 39 18	1949-07-02 04 39	1949-08-25 22 35
1949-03-17 24 40	1949-05-10 09 08	1949-07-03 39 60	1949-08-26 01 35
1949-03-18 24 09	1949-05-11 09 24	1949-07-04 09 23	1949-08-27 01 35
1949-03-19 28 09	1949-05-12 09 12	1949-07-05 09 35	1949-08-28 01 35
1949-03-20 01 19	1949-05-13 09 08	1949-07-06 09 23	1949-08-29 01 39
1949-03-21 01 28	1949-05-14 09 08	1949-07-07 24 21	1949-08-30 01 35

StarTypes: Life-Path Partners

1949-08-31 01 35	1949-10-24 19 39	1949-12-17 05 11	1950-02-09 02 35
1949-09-01 01 19	1949-10-25 19 39	1949-12-18 08 19	1950-02-10 39 35
1949-09-02 01 19	1949-10-26 19 21	1949-12-19 05 19	1950-02-11 35 60
1949-09-03 01 35	1949-10-27 19 21	1949-12-20 05 19	1950-02-12 35 08
1949-09-04 01 35	1949-10-28 19 39	1949-12-21 05 19	1950-02-13 35 19
1949-09-05 01 40	1949-10-29 19 39	1949-12-22 05 01	1950-02-14 35 60
1949-09-06 01 07	1949-10-30 19 04	1949-12-23 07 19	1950-02-15 35 60
1949-09-07 01 28	1949-10-31 19 04	1949-12-24 07 01	1950-02-16 35 60
1949-09-08 28 28	1949-11-01 19 25	1949-12-25 07 01	1950-02-17 02 60
1949-09-09 28 24	1949-11-02 19 25	1949-12-26 07 03	1950-02-18 02 40
1949-09-10 28 24	1949-11-03 19 10	1949-12-27 07 03	1950-02-19 02 40
1949-09-11 28 24	1949-11-04 19 28	1949-12-28 18 03	1950-02-20 02 00
1949-09-12 28 24	1949-11-05 19 10	1949-12-29 05 10	1950-02-21 21 40
1949-09-13 28 35	1949-11-06 19 08	1949-12-30 01 19	1950-02-22 21 42
1949-09-14 28 35	1949-11-07 19 09	1949-12-31 11 07	1950-02-23 21 19
1949-09-15 03 39	1949-11-08 01 42	1950-01-01 11 07	1950-02-24 21 08
1949-09-16 35 39	1949-11-09 01 39	1950-01-02 04 07	1950-02-25 21 40
1949-09-17 35 35	1949-11-10 09 42	1950-01-03 05 19	1950-02-26 21 40
1949-09-18 19 35	1949-11-11 39 42	1950-01-04 05 19	1950-02-27 29 40
1949-09-19 19 35	1949-11-12 01 40	1950-01-05 01 19	1950-02-28 35 40
1949-09-20 19 35	1949-11-13 28 42	1950-01-06 01 40	1950-02-29 35 40
1949-09-21 19 35	1949-11-14 28 42	1950-01-07 01 02	1950-03-02 35 40
1949-09-22 19 35	1949-11-15 24 42	1950-01-08 09 02	1950-03-03 35 40
1949-09-23 19 35	1949-11-16 25 42	1950-01-09 60 02	1950-03-04 35 40
1949-09-24 19 35	1949-11-17 24 35	1950-01-10 18 02	1950-03-05 35 40
1949-09-25 28 35	1949-11-18 24 39	1950-01-11 18 02	1950-03-06 35 40
1949-09-26 28 11	1949-11-19 24 21	1950-01-12 18 39	1950-03-07 02 40
1949-09-27 24 27	1949-11-20 04 42	1950-01-13 02 35	1950-03-08 02 40
1949-09-28 24 27	1949-11-21 04 02	1950-01-14 02 35	1950-03-09 39 19
1949-09-29 24 11	1949-11-22 26 02	1950-01-15 02 21	1950-03-10 02 40
1949-09-30 24 11	1949-11-23 04 23	1950-01-16 02 04	1950-03-11 02 28
1949-10-01 24 42	1949-11-24 04 22	1950-01-17 02 19	1950-03-12 02 35
1949-10-02 03 35	1949-11-25 04 22	1950-01-18 02 39	1950-03-13 02 28
1949-10-03 01 35	1949-11-26 29 02	1950-01-19 02 02	1950-03-14 02 40
1949-10-04 01 04	1949-11-27 29 09	1950-01-20 02 60	1950-03-15 02 14
1949-10-05 01 04	1949-11-28 29 01	1950-01-21 02 02	1950-03-16 02 07
1949-10-06 01 35	1949-11-29 05 23	1950-01-22 02 40	1950-03-17 60 14
1949-10-07 01 24	1949-11-30 29 05	1950-01-23 02 00	1950-03-18 05 14
1949-10-08 01 24	1949-12-01 05 08	1950-01-24 02 19	1950-03-19 05 14
1949-10-09 28 09	1949-12-02 08 39	1950-01-25 02 19	1950-03-20 60 14
1949-10-10 28 08	1949-12-03 08 39	1950-01-26 02 19	1950-03-21 60 19
1949-10-11 28 08	1949-12-04 08 39	1950-01-27 02 07	1950-03-22 40 19
1949-10-12 28 05	1949-12-05 08 60	1950-01-28 02 40	1950-03-23 40 19
1949-10-13 01 39	1949-12-06 07 11	1950-01-29 02 40	1950-03-24 40 19
1949-10-14 01 35	1949-12-07 07 35	1950-01-30 02 40	1950-03-25 40 35
1949-10-15 11 35	1949-12-08 07 35	1950-01-31 02 40	1950-03-26 19 01
1949-10-16 11 21	1949-12-09 07 40	1950-02-01 02 19	1950-03-27 35 01
1949-10-17 35 39	1949-12-10 08 40	1950-02-02 02 40	1950-03-28 28 01
1949-10-18 35 39	1949-12-11 08 06	1950-02-03 02 02	1950-03-29 28 01
1949-10-19 24 39	1949-12-12 08 35	1950-02-04 02 02	1950-03-30 28 01
1949-10-20 12 39	1949-12-13 18 01	1950-02-05 02 02	1950-03-31 28 01
1949-10-21 03 39	1949-12-14 18 35	1950-02-06 60 39	1950-04-01 28 04
1949-10-22 03 39	1949-12-15 08 35	1950-02-07 02 02	1950-04-02 35 04
1949-10-23 19 39	1949-12-16 08 35	1950-02-08 02 39	1950-04-03 24 04

StarTypes: Life-Path Partners

1950-04-04 24 04	1950-05-28 04 19	1950-07-21 09 60	1950-09-13 03 35
1950-04-05 03 04	1950-05-29 04 08	1950-07-22 09 60	1950-09-14 03 35
1950-04-06 03 04	1950-05-30 05 08	1950-07-23 07 18	1950-09-15 03 35
1950-04-07 03 04	1950-05-31 05 25	1950-07-24 09 60	1950-09-16 03 35
1950-04-08 35 10	1950-06-01 05 24	1950-07-25 24 09	1950-09-17 03 35
1950-04-09 05 03	1950-06-02 05 28	1950-07-26 24 23	1950-09-18 03 35
1950-04-10 05 04	1950-06-03 05 28	1950-07-27 24 04	1950-09-19 03 35
1950-04-11 05 04	1950-06-04 05 35	1950-07-28 24 28	1950-09-20 03 35
1950-04-12 02 04	1950-06-05 60 07	1950-07-29 24 40	1950-09-21 03 35
1950-04-13 60 04	1950-06-06 60 08	1950-07-30 35 40	1950-09-22 03 01
1950-04-14 60 41	1950-06-07 05 11	1950-07-31 35 05	1950-09-23 03 35
1950-04-15 60 19	1950-06-08 18 11	1950-08-01 07 05	1950-09-24 26 01
1950-04-16 60 04	1950-06-09 07 19	1950-08-02 24 40	1950-09-25 26 40
1950-04-17 60 05	1950-06-10 07 39	1950-08-03 28 01	1950-09-26 26 19
1950-04-18 60 04	1950-06-11 07 39	1950-08-04 28 01	1950-09-27 24 08
1950-04-19 60 40	1950-06-12 07 39	1950-08-05 29 05	1950-09-28 24 04
1950-04-20 60 40	1950-06-13 19 39	1950-08-06 29 05	1950-09-29 03 04
1950-04-21 05 35	1950-06-14 29 35	1950-08-07 29 05	1950-09-30 25 03
1950-04-22 05 08	1950-06-15 24 35	1950-08-08 29 08	1950-10-01 25 03
1950-04-23 05 11	1950-06-16 24 39	1950-08-09 29 05	1950-10-02 25 35
1950-04-24 04 11	1950-06-17 24 39	1950-08-10 29 05	1950-10-03 24 09
1950-04-25 04 11	1950-06-18 24 01	1950-08-11 29 05	1950-10-04 03 09
1950-04-26 04 19	1950-06-19 24 01	1950-08-12 29 05	1950-10-05 03 09
1950-04-27 04 08	1950-06-20 24 01	1950-08-13 05 05	1950-10-06 03 09
1950-04-28 08 39	1950-06-21 24 01	1950-08-14 29 05	1950-10-07 03 09
1950-04-29 35 07	1950-06-22 12 35	1950-08-15 29 05	1950-10-08 03 09
1950-04-30 35 35	1950-06-23 24 01	1950-08-16 05 18	1950-10-09 03 09
1950-05-01 35 18	1950-06-24 03 01	1950-08-17 08 18	1950-10-10 03 09
1950-05-02 11 08	1950-06-25 03 08	1950-08-18 08 05	1950-10-11 24 09
1950-05-03 35 24	1950-06-26 28 08	1950-08-19 08 05	1950-10-12 24 09
1950-05-04 35 25	1950-06-27 24 01	1950-08-20 05 05	1950-10-13 24 09
1950-05-05 35 24	1950-06-28 12 25	1950-08-21 08 35	1950-10-14 24 11
1950-05-06 35 25	1950-06-29 25 35	1950-08-22 08 18	1950-10-15 03 09
1950-05-07 35 39	1950-06-30 12 35	1950-08-23 04 08	1950-10-16 03 04
1950-05-08 35 19	1950-07-01 12 04	1950-08-24 02 08	1950-10-17 01 19
1950-05-09 35 19	1950-07-02 12 07	1950-08-25 02 18	1950-10-18 28 19
1950-05-10 35 19	1950-07-03 12 01	1950-08-26 02 07	1950-10-19 01 60
1950-05-11 35 19	1950-07-04 25 01	1950-08-27 35 18	1950-10-20 01 60
1950-05-12 35 19	1950-07-05 26 01	1950-08-28 28 18	1950-10-21 01 04
1950-05-13 35 01	1950-07-06 26 19	1950-08-29 28 18	1950-10-22 01 09
1950-05-14 35 40	1950-07-07 26 19	1950-08-30 35 07	1950-10-23 01 08
1950-05-15 35 39	1950-07-08 26 19	1950-08-31 35 01	1950-10-24 23 08
1950-05-16 35 39	1950-07-09 03 11	1950-09-01 19 04	1950-10-25 23 09
1950-05-17 35 08	1950-07-10 26 11	1950-09-02 19 03	1950-10-26 01 42
1950-05-18 35 19	1950-07-11 26 01	1950-09-03 40 24	1950-10-27 01 42
1950-05-19 18 39	1950-07-12 25 01	1950-09-04 41 08	1950-10-28 01 08
1950-05-20 18 39	1950-07-13 25 39	1950-09-05 40 08	1950-10-29 08 08
1950-05-21 18 01	1950-07-14 10 39	1950-09-06 40 09	1950-10-30 08 08
1950-05-22 18 39	1950-07-15 35 39	1950-09-07 40 05	1950-10-31 08 08
1950-05-23 05 39	1950-07-16 01 39	1950-09-08 40 60	1950-11-01 05 05
1950-05-24 05 39	1950-07-17 35 39	1950-09-09 40 60	1950-11-02 08 05
1950-05-25 05 19	1950-07-18 24 39	1950-09-10 40 60	1950-11-03 08 08
1950-05-26 04 19	1950-07-19 01 39	1950-09-11 03 60	1950-11-04 08 08
1950-05-27 04 19	1950-07-20 01 18	1950-09-12 03 35	1950-11-05 08 08

StarTypes: Life-Path Partners

1950-11-06 24 08	1950-12-30 39 19	1951-02-22 25 01	1951-04-17 22 19
1950-11-07 24 08	1950-12-31 39 19	1951-02-23 24 01	1951-04-18 22 19
1950-11-08 24 08	1951-01-01 02 19	1951-02-24 24 01	1951-04-19 39 19
1950-11-09 08 08	1951-01-02 02 19	1951-02-25 24 07	1951-04-20 39 35
1950-11-10 08 08	1951-01-03 02 08	1951-02-26 01 07	1951-04-21 39 35
1950-11-11 08 08	1951-01-04 02 08	1951-02-27 01 07	1951-04-22 39 35
1950-11-12 28 08	1951-01-05 02 19	1951-02-28 28 19	1951-04-23 39 19
1950-11-13 01 08	1951-01-06 40 19	1951-03-01 28 01	1951-04-24 35 28
1950-11-14 25 08	1951-01-07 40 19	1951-03-02 28 24	1951-04-25 35 03
1950-11-15 25 28	1951-01-08 40 19	1951-03-03 28 24	1951-04-26 35 24
1950-11-16 25 28	1951-01-09 40 01	1951-03-04 28 01	1951-04-27 35 03
1950-11-17 25 08	1951-01-10 40 19	1951-03-05 28 01	1951-04-28 35 01
1950-11-18 03 19	1951-01-11 40 01	1951-03-06 28 01	1951-04-29 35 08
1950-11-19 19 24	1951-01-12 40 01	1951-03-07 01 01	1951-04-30 35 08
1950-11-20 19 24	1951-01-13 40 24	1951-03-08 01 01	1951-05-01 35 35
1950-11-21 19 12	1951-01-14 40 24	1951-03-09 01 01	1951-05-02 35 35
1950-11-22 40 03	1951-01-15 40 11	1951-03-10 40 01	1951-05-03 28 19
1950-11-23 40 10	1951-01-16 40 10	1951-03-11 40 01	1951-05-04 28 40
1950-11-24 28 24	1951-01-17 23 08	1951-03-12 40 01	1951-05-05 28 19
1950-11-25 26 03	1951-01-18 23 08	1951-03-13 40 01	1951-05-06 35 19
1950-11-26 26 19	1951-01-19 23 07	1951-03-14 35 35	1951-05-07 35 19
1950-11-27 26 01	1951-01-20 23 08	1951-03-15 35 19	1951-05-08 35 19
1950-11-28 26 19	1951-01-21 23 01	1951-03-16 35 19	1951-05-09 35 19
1950-11-29 26 35	1951-01-22 23 19	1951-03-17 35 01	1951-05-10 28 19
1950-11-30 26 01	1951-01-23 23 19	1951-03-18 40 19	1951-05-11 28 19
1950-12-01 26 35	1951-01-24 23 19	1951-03-19 40 19	1951-05-12 24 19
1950-12-02 26 35	1951-01-25 60 28	1951-03-20 01 19	1951-05-13 24 35
1950-12-03 26 08	1951-01-26 60 28	1951-03-21 01 19	1951-05-14 24 35
1950-12-04 05 08	1951-01-27 60 28	1951-03-22 35 01	1951-05-15 24 35
1950-12-05 05 28	1951-01-28 18 19	1951-03-23 35 01	1951-05-16 03 35
1950-12-06 05 08	1951-01-29 18 40	1951-03-24 19 01	1951-05-17 03 35
1950-12-07 05 08	1951-01-30 18 08	1951-03-25 19 19	1951-05-18 26 35
1950-12-08 05 11	1951-01-31 18 08	1951-03-26 19 19	1951-05-19 26 35
1950-12-09 29 01	1951-02-01 18 19	1951-03-27 19 01	1951-05-20 28 35
1950-12-10 01 01	1951-02-02 18 09	1951-03-28 19 08	1951-05-21 28 28
1950-12-11 01 01	1951-02-03 60 01	1951-03-29 19 03	1951-05-22 26 08
1950-12-12 24 28	1951-02-04 09 40	1951-03-30 19 03	1951-05-23 04 24
1950-12-13 07 19	1951-02-05 01 02	1951-03-31 19 19	1951-05-24 05 25
1950-12-14 07 28	1951-02-06 01 02	1951-04-01 01 28	1951-05-25 05 24
1950-12-15 07 01	1951-02-07 08 60	1951-04-02 22 28	1951-05-26 05 08
1950-12-16 03 03	1951-02-08 08 02	1951-04-03 22 19	1951-05-27 05 28
1950-12-17 24 24	1951-02-09 08 02	1951-04-04 22 19	1951-05-28 04 35
1950-12-18 03 03	1951-02-10 08 01	1951-04-05 22 35	1951-05-29 04 35
1950-12-19 25 35	1951-02-11 08 04	1951-04-06 22 35	1951-05-30 04 35
1950-12-20 24 10	1951-02-12 08 09	1951-04-07 22 35	1951-05-31 04 35
1950-12-21 08 01	1951-02-13 08 01	1951-04-08 22 35	1951-06-01 04 35
1950-12-22 09 07	1951-02-14 03 08	1951-04-09 22 35	1951-06-02 28 35
1950-12-23 09 07	1951-02-15 24 05	1951-04-10 22 19	1951-06-03 39 35
1950-12-24 09 28	1951-02-16 03 05	1951-04-11 21 19	1951-06-04 35 35
1950-12-25 39 01	1951-02-17 03 40	1951-04-12 23 19	1951-06-05 35 35
1950-12-26 18 19	1951-02-18 03 40	1951-04-13 23 19	1951-06-06 10 35
1950-12-27 39 19	1951-02-19 03 40	1951-04-14 23 19	1951-06-07 10 35
1950-12-28 39 19	1951-02-20 03 40	1951-04-15 40 19	1951-06-08 10 35
1950-12-29 39 19	1951-02-21 03 40	1951-04-16 40 19	1951-06-09 21 35

StarTypes: Life-Path Partners

1951-06-10 29 35	1951-08-03 03 01	1951-09-26 01 01	1951-11-19 01 08
1951-06-11 29 35	1951-08-04 03 01	1951-09-27 01 01	1951-11-20 28 08
1951-06-12 29 11	1951-08-05 08 01	1951-09-28 01 01	1951-11-21 28 08
1951-06-13 29 11	1951-08-06 10 01	1951-09-29 01 01	1951-11-22 28 08
1951-06-14 24 11	1951-08-07 10 01	1951-09-30 01 01	1951-11-23 28 08
1951-06-15 24 11	1951-08-08 19 01	1951-10-01 01 01	1951-11-24 57 08
1951-06-16 24 11	1951-08-09 03 01	1951-10-02 01 01	1951-11-25 35 08
1951-06-17 03 11	1951-08-10 03 01	1951-10-03 01 01	1951-11-26 35 03
1951-06-18 24 08	1951-08-11 03 01	1951-10-04 01 01	1951-11-27 57 24
1951-06-19 24 08	1951-08-12 03 08	1951-10-05 01 01	1951-11-28 11 24
1951-06-20 03 25	1951-08-13 03 08	1951-10-06 01 08	1951-11-29 11 24
1951-06-21 25 25	1951-08-14 03 03	1951-10-07 01 24	1951-11-30 11 24
1951-06-22 25 11	1951-08-15 03 03	1951-10-08 01 24	1951-12-01 11 24
1951-06-23 25 11	1951-08-16 03 01	1951-10-09 01 03	1951-12-02 11 24
1951-06-24 25 11	1951-08-17 03 01	1951-10-10 01 01	1951-12-03 11 25
1951-06-25 25 19	1951-08-18 03 01	1951-10-11 01 01	1951-12-04 11 25
1951-06-26 25 11	1951-08-19 03 01	1951-10-12 01 01	1951-12-05 11 12
1951-06-27 25 01	1951-08-20 19 01	1951-10-13 01 01	1951-12-06 11 24
1951-06-28 24 01	1951-08-21 19 01	1951-10-14 01 01	1951-12-07 11 24
1951-06-29 03 01	1951-08-22 01 01	1951-10-15 01 01	1951-12-08 11 24
1951-06-30 12 11	1951-08-23 01 01	1951-10-16 01 01	1951-12-09 11 25
1951-07-01 12 35	1951-08-24 01 01	1951-10-17 19 01	1951-12-10 27 24
1951-07-02 12 35	1951-08-25 01 11	1951-10-18 35 35	1951-12-11 27 24
1951-07-03 03 35	1951-08-26 01 11	1951-10-19 01 35	1951-12-12 11 24
1951-07-04 03 01	1951-08-27 01 01	1951-10-20 19 01	1951-12-13 11 03
1951-07-05 03 01	1951-08-28 01 01	1951-10-21 19 01	1951-12-14 11 03
1951-07-06 03 01	1951-08-29 01 01	1951-10-22 19 01	1951-12-15 11 03
1951-07-07 03 01	1951-08-30 01 01	1951-10-23 19 01	1951-12-16 35 03
1951-07-08 03 01	1951-08-31 01 01	1951-10-24 19 01	1951-12-17 35 01
1951-07-09 03 01	1951-09-01 01 01	1951-10-25 11 01	1951-12-18 11 03
1951-07-10 03 01	1951-09-02 01 01	1951-10-26 28 01	1951-12-19 01 03
1951-07-11 03 01	1951-09-03 01 01	1951-10-27 29 01	1951-12-20 01 24
1951-07-12 03 01	1951-09-04 01 01	1951-10-28 28 01	1951-12-21 35 03
1951-07-13 03 01	1951-09-05 01 01	1951-10-29 29 01	1951-12-22 11 03
1951-07-14 03 01	1951-09-06 01 01	1951-10-30 29 01	1951-12-23 01 03
1951-07-15 03 01	1951-09-07 01 01	1951-10-31 29 01	1951-12-24 01 24
1951-07-16 03 08	1951-09-08 01 08	1951-11-01 29 01	1951-12-25 01 24
1951-07-17 25 03	1951-09-09 01 08	1951-11-02 29 08	1951-12-26 01 24
1951-07-18 03 03	1951-09-10 01 24	1951-11-03 29 03	1951-12-27 01 12
1951-07-19 25 01	1951-09-11 01 24	1951-11-04 29 25	1951-12-28 01 24
1951-07-20 25 01	1951-09-12 01 01	1951-11-05 29 03	1951-12-29 01 12
1951-07-21 03 01	1951-09-13 01 01	1951-11-06 03 35	1951-12-30 01 12
1951-07-22 03 01	1951-09-14 01 01	1951-11-07 03 19	1951-12-31 01 12
1951-07-23 03 01	1951-09-15 01 01	1951-11-08 03 07	1952-01-01 01 12
1951-07-24 03 01	1951-09-16 35 01	1951-11-09 03 07	1952-01-02 01 12
1951-07-25 03 01	1951-09-17 11 01	1951-11-10 03 01	1952-01-03 01 12
1951-07-26 03 01	1951-09-18 35 01	1951-11-11 25 01	1952-01-04 01 12
1951-07-27 03 01	1951-09-19 35 01	1951-11-12 03 01	1952-01-05 01 12
1951-07-28 03 01	1951-09-20 01 01	1951-11-13 03 35	1952-01-06 01 12
1951-07-29 25 35	1951-09-21 01 35	1951-11-14 03 35	1952-01-07 01 12
1951-07-30 25 35	1951-09-22 01 35	1951-11-15 03 08	1952-01-08 01 12
1951-07-31 25 01	1951-09-23 01 01	1951-11-16 03 08	1952-01-09 01 25
1951-08-01 25 01	1951-09-24 01 01	1951-11-17 01 08	1952-01-10 01 03
1951-08-02 25 01	1951-09-25 01 01	1951-11-18 01 08	1952-01-11 01 12

StarTypes: Life-Path Partners

1952-01-12 01 12	1952-03-06 24 07	1952-04-29 08 19	1952-06-22 05 35
1952-01-13 01 12	1952-03-07 03 07	1952-04-30 03 19	1952-06-23 05 02
1952-01-14 01 12	1952-03-08 12 07	1952-05-01 03 19	1952-06-24 18 35
1952-01-15 01 12	1952-03-09 12 07	1952-05-02 03 19	1952-06-25 22 35
1952-01-16 01 12	1952-03-10 03 07	1952-05-03 03 19	1952-06-26 22 35
1952-01-17 01 24	1952-03-11 25 07	1952-05-04 03 19	1952-06-27 01 21
1952-01-18 01 12	1952-03-12 25 07	1952-05-05 03 19	1952-06-28 01 21
1952-01-19 01 12	1952-03-13 25 07	1952-05-06 03 19	1952-06-29 01 35
1952-01-20 01 24	1952-03-14 25 07	1952-05-07 03 35	1952-06-30 01 35
1952-01-21 01 24	1952-03-15 25 07	1952-05-08 03 35	1952-07-01 01 35
1952-01-22 01 24	1952-03-16 03 07	1952-05-09 03 35	1952-07-02 01 35
1952-01-23 08 12	1952-03-17 03 07	1952-05-10 03 35	1952-07-03 01 35
1952-01-24 08 12	1952-03-18 03 08	1952-05-11 03 02	1952-07-04 01 35
1952-01-25 08 03	1952-03-19 03 07	1952-05-12 01 08	1952-07-05 01 35
1952-01-26 08 03	1952-03-20 03 12	1952-05-13 28 28	1952-07-06 01 35
1952-01-27 08 03	1952-03-21 24 03	1952-05-14 28 03	1952-07-07 01 35
1952-01-28 08 03	1952-03-22 01 07	1952-05-15 28 07	1952-07-08 35 35
1952-01-29 08 12	1952-03-23 01 07	1952-05-16 28 24	1952-07-09 03 24
1952-01-30 08 24	1952-03-24 01 07	1952-05-17 28 28	1952-07-10 03 24
1952-01-31 08 03	1952-03-25 30 07	1952-05-18 28 05	1952-07-11 03 35
1952-02-01 08 03	1952-03-26 31 07	1952-05-19 28 40	1952-07-12 28 35
1952-02-02 08 24	1952-03-27 04 07	1952-05-20 28 19	1952-07-13 01 19
1952-02-03 03 24	1952-03-28 04 07	1952-05-21 39 35	1952-07-14 01 19
1952-02-04 03 03	1952-03-29 04 07	1952-05-22 09 35	1952-07-15 01 35
1952-02-05 03 12	1952-03-30 04 07	1952-05-23 18 35	1952-07-16 01 35
1952-02-06 03 12	1952-03-31 04 07	1952-05-24 19 02	1952-07-17 01 35
1952-02-07 25 03	1952-04-01 04 07	1952-05-25 07 02	1952-07-18 01 35
1952-02-08 25 03	1952-04-02 04 07	1952-05-26 19 02	1952-07-19 03 35
1952-02-09 03 03	1952-04-03 04 07	1952-05-27 19 35	1952-07-20 01 35
1952-02-10 25 03	1952-04-04 04 07	1952-05-28 57 35	1952-07-21 01 35
1952-02-11 03 03	1952-04-05 04 07	1952-05-29 08 35	1952-07-22 22 35
1952-02-12 03 25	1952-04-06 01 07	1952-05-30 08 02	1952-07-23 60 35
1952-02-13 03 25	1952-04-07 01 01	1952-05-31 08 21	1952-07-24 60 35
1952-02-14 01 03	1952-04-08 04 01	1952-06-01 01 27	1952-07-25 60 35
1952-02-15 01 03	1952-04-09 04 01	1952-06-02 08 02	1952-07-26 05 35
1952-02-16 01 03	1952-04-10 04 01	1952-06-03 08 02	1952-07-27 05 35
1952-02-17 10 28	1952-04-11 04 01	1952-06-04 08 02	1952-07-28 05 35
1952-02-18 08 28	1952-04-12 04 01	1952-06-05 08 02	1952-07-29 05 35
1952-02-19 08 08	1952-04-13 05 01	1952-06-06 08 35	1952-07-30 35 35
1952-02-20 08 08	1952-04-14 18 08	1952-06-07 40 40	1952-07-31 35 35
1952-02-21 08 03	1952-04-15 18 08	1952-06-08 08 40	1952-08-01 35 35
1952-02-22 08 12	1952-04-16 18 03	1952-06-09 08 04	1952-08-02 19 35
1952-02-23 08 07	1952-04-17 18 03	1952-06-10 08 28	1952-08-03 19 35
1952-02-24 08 07	1952-04-18 39 35	1952-06-11 08 35	1952-08-04 35 28
1952-02-25 08 07	1952-04-19 18 19	1952-06-12 08 24	1952-08-05 35 24
1952-02-26 08 07	1952-04-20 18 07	1952-06-13 08 08	1952-08-06 09 24
1952-02-27 05 07	1952-04-21 09 07	1952-06-14 08 39	1952-08-07 19 24
1952-02-28 05 07	1952-04-22 09 19	1952-06-15 29 39	1952-08-08 09 35
1952-02-29 03 07	1952-04-23 09 19	1952-06-16 29 35	1952-08-09 39 35
1952-03-01 24 12	1952-04-24 08 19	1952-06-17 08 11	1952-08-10 19 35
1952-03-02 01 12	1952-04-25 08 19	1952-06-18 05 35	1952-08-11 09 35
1952-03-03 03 07	1952-04-26 08 19	1952-06-19 05 35	1952-08-12 09 35
1952-03-04 24 07	1952-04-27 08 19	1952-06-20 05 35	1952-08-13 35 35
1952-03-05 24 07	1952-04-28 08 19	1952-06-21 05 35	1952-08-14 19 35

StarTypes: Life-Path Partners

1952-08-15 19 35	1952-10-08 12 35	1952-12-01 39 14	1953-01-24 25 10
1952-08-16 19 35	1952-10-09 12 19	1952-12-02 39 31	1953-01-25 25 09
1952-08-17 10 11	1952-10-10 26 35	1952-12-03 39 14	1953-01-26 25 09
1952-08-18 10 11	1952-10-11 26 35	1952-12-04 39 14	1953-01-27 25 01
1952-08-19 10 11	1952-10-12 26 35	1952-12-05 39 14	1953-01-28 25 09
1952-08-20 19 11	1952-10-13 26 35	1952-12-06 39 14	1953-01-29 25 24
1952-08-21 19 11	1952-10-14 26 35	1952-12-07 39 10	1953-01-30 25 03
1952-08-22 03 35	1952-10-15 03 35	1952-12-08 39 10	1953-01-31 25 01
1952-08-23 25 35	1952-10-16 26 11	1952-12-09 39 10	1953-02-01 11 09
1952-08-24 25 35	1952-10-17 26 35	1952-12-10 39 25	1953-02-02 29 40
1952-08-25 25 35	1952-10-18 26 35	1952-12-11 39 10	1953-02-03 29 01
1952-08-26 25 35	1952-10-19 12 35	1952-12-12 39 10	1953-02-04 29 01
1952-08-27 25 35	1952-10-20 12 35	1952-12-13 39 10	1953-02-05 29 01
1952-08-28 03 35	1952-10-21 12 28	1952-12-14 35 25	1953-02-06 29 24
1952-08-29 10 35	1952-10-22 12 28	1952-12-15 11 25	1953-02-07 28 24
1952-08-30 10 35	1952-10-23 12 28	1952-12-16 27 09	1953-02-08 28 24
1952-08-31 10 35	1952-10-24 03 28	1952-12-17 27 09	1953-02-09 04 10
1952-09-01 10 08	1952-10-25 03 28	1952-12-18 27 09	1953-02-10 22 10
1952-09-02 10 09	1952-10-26 03 28	1952-12-19 27 19	1953-02-11 22 03
1952-09-03 10 24	1952-10-27 03 24	1952-12-20 27 21	1953-02-12 23 03
1952-09-04 10 01	1952-10-28 19 24	1952-12-21 27 09	1953-02-13 23 28
1952-09-05 10 05	1952-10-29 03 08	1952-12-22 27 08	1953-02-14 23 09
1952-09-06 10 08	1952-10-30 03 08	1952-12-23 19 09	1953-02-15 23 28
1952-09-07 08 08	1952-10-31 19 12	1952-12-24 19 09	1953-02-16 01 28
1952-09-08 08 22	1952-11-01 19 12	1952-12-25 21 08	1953-02-17 01 28
1952-09-09 26 06	1952-11-02 19 28	1952-12-26 01 08	1953-02-18 01 28
1952-09-10 26 01	1952-11-03 19 28	1952-12-27 01 10	1953-02-19 01 28
1952-09-11 08 11	1952-11-04 09 28	1952-12-28 01 10	1953-02-20 01 28
1952-09-12 03 39	1952-11-05 01 19	1952-12-29 21 42	1953-02-21 38 28
1952-09-13 03 22	1952-11-06 01 28	1952-12-30 02 40	1953-02-22 38 08
1952-09-14 08 39	1952-11-07 01 28	1952-12-31 02 04	1953-02-23 38 01
1952-09-15 26 39	1952-11-08 01 28	1953-01-01 02 09	1953-02-24 38 01
1952-09-16 28 39	1952-11-09 01 28	1953-01-02 35 04	1953-02-25 38 01
1952-09-17 18 39	1952-11-10 01 28	1953-01-03 19 04	1953-02-26 38 00
1952-09-18 18 39	1952-11-11 01 28	1953-01-04 19 04	1953-02-27 38 00
1952-09-19 28 39	1952-11-12 01 08	1953-01-05 19 19	1953-02-28 38 00
1952-09-20 18 39	1952-11-13 01 08	1953-01-06 19 19	1953-03-01 38 31
1952-09-21 18 39	1952-11-14 01 28	1953-01-07 19 10	1953-03-02 38 38
1952-09-22 26 39	1952-11-15 01 28	1953-01-08 19 10	1953-03-03 38 00
1952-09-23 08 39	1952-11-16 01 28	1953-01-09 35 19	1953-03-04 38 00
1952-09-24 09 11	1952-11-17 01 28	1953-01-10 35 01	1953-03-05 38 00
1952-09-25 09 39	1952-11-18 01 28	1953-01-11 08 08	1953-03-06 38 07
1952-09-26 09 22	1952-11-19 01 28	1953-01-12 08 01	1953-03-07 38 07
1952-09-27 09 22	1952-11-20 01 28	1953-01-13 08 01	1953-03-08 38 01
1952-09-28 09 01	1952-11-21 28 28	1953-01-14 08 01	1953-03-09 38 08
1952-09-29 08 09	1952-11-22 01 28	1953-01-15 08 01	1953-03-10 38 03
1952-09-30 08 10	1952-11-23 01 25	1953-01-16 08 10	1953-03-11 38 25
1952-10-01 26 02	1952-11-24 04 25	1953-01-17 08 10	1953-03-12 38 25
1952-10-02 26 09	1952-11-25 39 28	1953-01-18 08 10	1953-03-13 38 28
1952-10-03 26 09	1952-11-26 39 09	1953-01-19 08 10	1953-03-14 38 35
1952-10-04 26 08	1952-11-27 39 03	1953-01-20 08 10	1953-03-15 38 23
1952-10-05 26 08	1952-11-28 39 12	1953-01-21 11 24	1953-03-16 38 23
1952-10-06 26 35	1952-11-29 39 03	1953-01-22 25 24	1953-03-17 38 00
1952-10-07 12 35	1952-11-30 39 01	1953-01-23 25 10	1953-03-18 38 23

StarTypes: Life-Path Partners

1953-03-19 38 38	1953-05-12 18 35	1953-07-05 24 35	1953-08-28 01 11
1953-03-20 38 23	1953-05-13 18 35	1953-07-06 07 06	1953-08-29 09 11
1953-03-21 38 39	1953-05-14 18 35	1953-07-07 19 06	1953-08-30 09 30
1953-03-22 38 39	1953-05-15 08 35	1953-07-08 19 06	1953-08-31 09 30
1953-03-23 38 21	1953-05-16 29 11	1953-07-09 19 06	1953-09-01 09 30
1953-03-24 38 00	1953-05-17 29 11	1953-07-10 19 06	1953-09-02 09 06
1953-03-25 38 00	1953-05-18 29 11	1953-07-11 19 06	1953-09-03 09 30
1953-03-26 38 23	1953-05-19 29 11	1953-07-12 19 06	1953-09-04 39 30
1953-03-27 38 23	1953-05-20 41 11	1953-07-13 01 06	1953-09-05 01 30
1953-03-28 38 21	1953-05-21 40 11	1953-07-14 01 06	1953-09-06 01 32
1953-03-29 38 38	1953-05-22 40 11	1953-07-15 01 06	1953-09-07 01 32
1953-03-30 38 00	1953-05-23 19 11	1953-07-16 01 32	1953-09-08 01 32
1953-03-31 38 01	1953-05-24 40 11	1953-07-17 01 32	1953-09-09 01 32
1953-04-01 38 01	1953-05-25 40 11	1953-07-18 01 06	1953-09-10 01 32
1953-04-02 38 07	1953-05-26 40 11	1953-07-19 01 06	1953-09-11 01 32
1953-04-03 35 07	1953-05-27 42 35	1953-07-20 01 06	1953-09-12 39 32
1953-04-04 35 08	1953-05-28 40 35	1953-07-21 10 06	1953-09-13 39 13
1953-04-05 35 08	1953-05-29 40 08	1953-07-22 10 06	1953-09-14 39 13
1953-04-06 35 08	1953-05-30 40 08	1953-07-23 10 21	1953-09-15 39 13
1953-04-07 01 25	1953-05-31 40 25	1953-07-24 10 21	1953-09-16 39 35
1953-04-08 30 25	1953-06-01 40 25	1953-07-25 10 01	1953-09-17 39 35
1953-04-09 30 35	1953-06-02 40 35	1953-07-26 10 01	1953-09-18 39 35
1953-04-10 30 35	1953-06-03 01 05	1953-07-27 01 05	1953-09-19 39 35
1953-04-11 30 01	1953-06-04 01 05	1953-07-28 01 05	1953-09-20 39 05
1953-04-12 22 01	1953-06-05 01 39	1953-07-29 35 39	1953-09-21 39 18
1953-04-13 22 00	1953-06-06 01 39	1953-07-30 19 39	1953-09-22 39 39
1953-04-14 22 00	1953-06-07 01 35	1953-07-31 35 39	1953-09-23 39 01
1953-04-15 22 00	1953-06-08 01 21	1953-08-01 03 11	1953-09-24 18 01
1953-04-16 22 00	1953-06-09 01 21	1953-08-02 03 35	1953-09-25 42 35
1953-04-17 22 14	1953-06-10 01 06	1953-08-03 01 06	1953-09-26 42 33
1953-04-18 42 35	1953-06-11 01 06	1953-08-04 01 06	1953-09-27 42 13
1953-04-19 42 01	1953-06-12 35 06	1953-08-05 01 30	1953-09-28 42 06
1953-04-20 42 01	1953-06-13 35 30	1953-08-06 01 30	1953-09-29 42 06
1953-04-21 42 01	1953-06-14 07 06	1953-08-07 01 30	1953-09-30 42 06
1953-04-22 22 01	1953-06-15 07 06	1953-08-08 01 06	1953-10-01 42 06
1953-04-23 01 01	1953-06-16 07 06	1953-08-09 01 06	1953-10-02 05 06
1953-04-24 01 01	1953-06-17 39 21	1953-08-10 01 06	1953-10-03 04 06
1953-04-25 01 01	1953-06-18 60 06	1953-08-11 01 30	1953-10-04 04 06
1953-04-26 01 01	1953-06-19 60 13	1953-08-12 11 32	1953-10-05 08 06
1953-04-27 01 01	1953-06-20 42 06	1953-08-13 11 32	1953-10-06 29 06
1953-04-28 01 01	1953-06-21 42 06	1953-08-14 01 30	1953-10-07 29 06
1953-04-29 09 19	1953-06-22 42 06	1953-08-15 01 30	1953-10-08 29 06
1953-04-30 35 19	1953-06-23 60 35	1953-08-16 01 30	1953-10-09 29 06
1953-05-01 24 19	1953-06-24 42 35	1953-08-17 09 30	1953-10-10 29 06
1953-05-02 12 08	1953-06-25 42 23	1953-08-18 01 30	1953-10-11 29 13
1953-05-03 12 08	1953-06-26 42 21	1953-08-19 01 30	1953-10-12 08 13
1953-05-04 12 03	1953-06-27 42 23	1953-08-20 08 21	1953-10-13 25 35
1953-05-05 12 03	1953-06-28 35 01	1953-08-21 08 30	1953-10-14 25 35
1953-05-06 12 35	1953-06-29 35 09	1953-08-22 08 01	1953-10-15 25 21
1953-05-07 12 35	1953-06-30 35 08	1953-08-23 08 05	1953-10-16 25 35
1953-05-08 24 35	1953-07-01 24 08	1953-08-24 08 05	1953-10-17 25 39
1953-05-09 03 35	1953-07-02 24 39	1953-08-25 08 05	1953-10-18 25 35
1953-05-10 01 35	1953-07-03 24 39	1953-08-26 08 39	1953-10-19 25 05
1953-05-11 01 35	1953-07-04 24 35	1953-08-27 08 39	1953-10-20 25 08

StarTypes: Life-Path Partners

1953-10-21 25 01	1953-12-14 38 38	1954-02-06 11 07	1954-04-01 19 08
1953-10-22 03 11	1953-12-15 38 38	1954-02-07 11 35	1954-04-02 19 08
1953-10-23 03 11	1953-12-16 38 08	1954-02-08 05 11	1954-04-03 19 08
1953-10-24 60 11	1953-12-17 38 21	1954-02-09 05 35	1954-04-04 19 08
1953-10-25 04 21	1953-12-18 38 38	1954-02-10 08 12	1954-04-05 19 08
1953-10-26 04 13	1953-12-19 38 21	1954-02-11 08 12	1954-04-06 19 08
1953-10-27 04 13	1953-12-20 38 38	1954-02-12 08 07	1954-04-07 19 08
1953-10-28 04 13	1953-12-21 38 21	1954-02-13 05 07	1954-04-08 35 07
1953-10-29 04 13	1953-12-22 38 38	1954-02-14 05 07	1954-04-09 28 08
1953-10-30 04 13	1953-12-23 38 38	1954-02-15 05 07	1954-04-10 28 08
1953-10-31 04 13	1953-12-24 38 21	1954-02-16 05 07	1954-04-11 28 08
1953-11-01 28 33	1953-12-25 35 21	1954-02-17 05 07	1954-04-12 01 08
1953-11-02 28 33	1953-12-26 27 21	1954-02-18 05 24	1954-04-13 01 08
1953-11-03 28 33	1953-12-27 27 11	1954-02-19 05 12	1954-04-14 01 08
1953-11-04 11 33	1953-12-28 21 11	1954-02-20 39 24	1954-04-15 01 12
1953-11-05 39 13	1953-12-29 21 21	1954-02-21 39 07	1954-04-16 22 12
1953-11-06 42 13	1953-12-30 21 21	1954-02-22 39 07	1954-04-17 30 08
1953-11-07 42 13	1953-12-31 21 21	1954-02-23 39 07	1954-04-18 60 08
1953-11-08 27 13	1954-01-01 21 42	1954-02-24 39 07	1954-04-19 39 08
1953-11-09 27 13	1954-01-02 21 42	1954-02-25 39 07	1954-04-20 35 08
1953-11-10 27 27	1954-01-03 21 40	1954-02-26 39 07	1954-04-21 35 08
1953-11-11 27 21	1954-01-04 21 40	1954-02-27 39 07	1954-04-22 35 08
1953-11-12 33 01	1954-01-05 21 42	1954-02-28 39 07	1954-04-23 35 08
1953-11-13 38 38	1954-01-06 35 01	1954-03-01 39 08	1954-04-24 35 08
1953-11-14 38 38	1954-01-07 35 07	1954-03-02 39 07	1954-04-25 05 25
1953-11-15 38 38	1954-01-08 35 07	1954-03-03 39 07	1954-04-26 60 24
1953-11-16 38 38	1954-01-09 01 01	1954-03-04 01 07	1954-04-27 18 08
1953-11-17 38 18	1954-01-10 01 08	1954-03-05 01 07	1954-04-28 18 08
1953-11-18 38 38	1954-01-11 01 01	1954-03-06 01 07	1954-04-29 18 08
1953-11-19 38 11	1954-01-12 01 25	1954-03-07 01 08	1954-04-30 18 08
1953-11-20 38 38	1954-01-13 01 25	1954-03-08 01 08	1954-05-01 39 03
1953-11-21 38 38	1954-01-14 01 28	1954-03-09 32 07	1954-05-02 09 28
1953-11-22 38 38	1954-01-15 01 28	1954-03-10 32 08	1954-05-03 01 04
1953-11-23 38 38	1954-01-16 01 01	1954-03-11 11 07	1954-05-04 01 42
1953-11-24 38 38	1954-01-17 35 01	1954-03-12 11 07	1954-05-05 11 42
1953-11-25 38 38	1954-01-18 35 01	1954-03-13 35 07	1954-05-06 11 04
1953-11-26 38 38	1954-01-19 35 01	1954-03-14 35 07	1954-05-07 35 04
1953-11-27 38 38	1954-01-20 01 01	1954-03-15 11 07	1954-05-08 35 35
1953-11-28 38 38	1954-01-21 07 01	1954-03-16 11 08	1954-05-09 35 04
1953-11-29 38 38	1954-01-22 07 01	1954-03-17 11 08	1954-05-10 35 04
1953-11-30 38 38	1954-01-23 07 35	1954-03-18 11 12	1954-05-11 35 21
1953-12-01 38 38	1954-01-24 07 11	1954-03-19 11 12	1954-05-12 30 39
1953-12-02 38 38	1954-01-25 07 60	1954-03-20 11 08	1954-05-13 30 35
1953-12-03 38 38	1954-01-26 07 35	1954-03-21 11 08	1954-05-14 30 23
1953-12-04 38 21	1954-01-27 07 35	1954-03-22 11 08	1954-05-15 38 38
1953-12-05 38 38	1954-01-28 07 35	1954-03-23 39 08	1954-05-16 38 38
1953-12-06 38 38	1954-01-29 35 35	1954-03-24 39 07	1954-05-17 38 28
1953-12-07 38 38	1954-01-30 35 35	1954-03-25 39 08	1954-05-18 38 19
1953-12-08 38 38	1954-01-31 35 35	1954-03-26 35 07	1954-05-19 38 42
1953-12-09 38 38	1954-02-01 35 35	1954-03-27 35 08	1954-05-20 38 42
1953-12-10 38 38	1954-02-02 39 07	1954-03-28 35 25	1954-05-21 38 42
1953-12-11 38 38	1954-02-03 04 35	1954-03-29 02 12	1954-05-22 38 31
1953-12-12 38 38	1954-02-04 11 35	1954-03-30 35 08	1954-05-23 38 31
1953-12-13 38 38	1954-02-05 11 35	1954-03-31 35 08	1954-05-24 38 07

StarTypes: Life-Path Partners

1954-05-25 38 08	1954-07-18 19 21	1954-09-10 60 35	1954-11-03 01 01
1954-05-26 38 38	1954-07-19 19 04	1954-09-11 39 02	1954-11-04 01 01
1954-05-27 38 42	1954-07-20 19 04	1954-09-12 07 04	1954-11-05 60 19
1954-05-28 38 38	1954-07-21 19 09	1954-09-13 07 04	1954-11-06 39 39
1954-05-29 38 11	1954-07-22 01 08	1954-09-14 07 01	1954-11-07 39 18
1954-05-30 38 42	1954-07-23 08 08	1954-09-15 07 01	1954-11-08 39 08
1954-05-31 38 38	1954-07-24 08 04	1954-09-16 07 01	1954-11-09 60 01
1954-06-01 38 38	1954-07-25 08 22	1954-09-17 07 04	1954-11-10 60 24
1954-06-02 38 38	1954-07-26 08 21	1954-09-18 07 39	1954-11-11 05 24
1954-06-03 38 42	1954-07-27 08 21	1954-09-19 60 39	1954-11-12 60 35
1954-06-04 38 42	1954-07-28 08 33	1954-09-20 60 35	1954-11-13 35 35
1954-06-05 38 42	1954-07-29 08 06	1954-09-21 02 01	1954-11-14 35 35
1954-06-06 38 42	1954-07-30 03 06	1954-09-22 02 30	1954-11-15 35 35
1954-06-07 38 42	1954-07-31 03 06	1954-09-23 09 30	1954-11-16 35 35
1954-06-08 38 21	1954-08-01 03 30	1954-09-24 09 32	1954-11-17 35 35
1954-06-09 38 06	1954-08-02 03 06	1954-09-25 09 21	1954-11-18 22 35
1954-06-10 38 14	1954-08-03 03 06	1954-09-26 09 21	1954-11-19 22 35
1954-06-11 38 38	1954-08-04 01 06	1954-09-27 05 11	1954-11-20 22 35
1954-06-12 38 38	1954-08-05 24 06	1954-09-28 05 11	1954-11-21 22 35
1954-06-13 38 38	1954-08-06 19 06	1954-09-29 05 35	1954-11-22 21 35
1954-06-14 38 38	1954-08-07 19 13	1954-09-30 03 35	1954-11-23 21 35
1954-06-15 33 06	1954-08-08 19 13	1954-10-01 03 01	1954-11-24 21 35
1954-06-16 33 21	1954-08-09 19 33	1954-10-02 03 01	1954-11-25 21 35
1954-06-17 21 21	1954-08-10 07 06	1954-10-03 24 01	1954-11-26 21 35
1954-06-18 21 01	1954-08-11 07 06	1954-10-04 12 01	1954-11-27 02 11
1954-06-19 27 01	1954-08-12 19 35	1954-10-05 03 01	1954-11-28 35 11
1954-06-20 27 01	1954-08-13 19 35	1954-10-06 03 01	1954-11-29 35 35
1954-06-21 27 05	1954-08-14 19 21	1954-10-07 24 01	1954-11-30 35 19
1954-06-22 27 04	1954-08-15 19 21	1954-10-08 03 19	1954-12-01 35 19
1954-06-23 27 42	1954-08-16 19 09	1954-10-09 24 19	1954-12-02 35 35
1954-06-24 27 10	1954-08-17 19 09	1954-10-10 07 08	1954-12-03 35 35
1954-06-25 11 08	1954-08-18 19 08	1954-10-11 07 08	1954-12-04 39 07
1954-06-26 35 08	1954-08-19 01 08	1954-10-12 28 03	1954-12-05 42 07
1954-06-27 35 04	1954-08-20 40 08	1954-10-13 28 03	1954-12-06 35 35
1954-06-28 35 21	1954-08-21 40 22	1954-10-14 07 01	1954-12-07 11 28
1954-06-29 01 21	1954-08-22 04 22	1954-10-15 07 28	1954-12-08 11 35
1954-06-30 01 21	1954-08-23 04 21	1954-10-16 01 01	1954-12-09 11 24
1954-07-01 01 21	1954-08-24 04 21	1954-10-17 01 01	1954-12-10 35 39
1954-07-02 01 21	1954-08-25 04 06	1954-10-18 01 01	1954-12-11 35 39
1954-07-03 01 21	1954-08-26 04 06	1954-10-19 01 01	1954-12-12 11 39
1954-07-04 01 21	1954-08-27 40 06	1954-10-20 07 01	1954-12-13 11 39
1954-07-05 01 21	1954-08-28 19 06	1954-10-21 07 01	1954-12-14 11 39
1954-07-06 01 21	1954-08-29 19 35	1954-10-22 01 01	1954-12-15 11 39
1954-07-07 01 35	1954-08-30 08 30	1954-10-23 07 35	1954-12-16 11 35
1954-07-08 01 21	1954-08-31 19 06	1954-10-24 07 35	1954-12-17 35 39
1954-07-09 01 21	1954-09-01 19 06	1954-10-25 07 01	1954-12-18 29 39
1954-07-10 01 06	1954-09-02 08 06	1954-10-26 07 01	1954-12-19 29 39
1954-07-11 01 06	1954-09-03 19 30	1954-10-27 07 01	1954-12-20 29 39
1954-07-12 01 06	1954-09-04 19 13	1954-10-28 07 01	1954-12-21 29 39
1954-07-13 01 06	1954-09-05 19 13	1954-10-29 01 01	1954-12-22 29 39
1954-07-14 01 21	1954-09-06 19 30	1954-10-30 01 01	1954-12-23 29 39
1954-07-15 01 21	1954-09-07 19 06	1954-10-31 01 01	1954-12-24 29 39
1954-07-16 19 01	1954-09-08 19 21	1954-11-01 35 01	1954-12-25 29 39
1954-07-17 19 21	1954-09-09 19 35	1954-11-02 01 01	1954-12-26 28 18

StarTypes: Life-Path Partners

1954-12-27 28 08	1955-02-19 38 03	1955-04-14 08 07	1955-06-07 08 19
1954-12-28 28 08	1955-02-20 38 03	1955-04-15 08 12	1955-06-08 08 28
1954-12-29 03 07	1955-02-21 38 03	1955-04-16 08 12	1955-06-09 08 28
1954-12-30 03 07	1955-02-22 38 03	1955-04-17 08 24	1955-06-10 08 24
1954-12-31 03 08	1955-02-23 38 03	1955-04-18 08 24	1955-06-11 08 12
1955-01-01 03 08	1955-02-24 38 12	1955-04-19 01 07	1955-06-12 08 12
1955-01-02 03 08	1955-02-25 38 12	1955-04-20 01 07	1955-06-13 08 39
1955-01-03 03 12	1955-02-26 38 03	1955-04-21 25 07	1955-06-14 08 39
1955-01-04 03 08	1955-02-27 38 03	1955-04-22 25 07	1955-06-15 08 39
1955-01-05 03 08	1955-02-28 38 12	1955-04-23 25 07	1955-06-16 08 19
1955-01-06 24 08	1955-03-01 38 24	1955-04-24 25 07	1955-06-17 08 35
1955-01-07 24 08	1955-03-02 38 25	1955-04-25 25 18	1955-06-18 08 35
1955-01-08 03 08	1955-03-03 38 12	1955-04-26 24 39	1955-06-19 08 06
1955-01-09 03 08	1955-03-04 38 03	1955-04-27 24 18	1955-06-20 08 06
1955-01-10 03 08	1955-03-05 38 03	1955-04-28 24 18	1955-06-21 60 06
1955-01-11 35 08	1955-03-06 38 03	1955-04-29 35 35	1955-06-22 04 06
1955-01-12 04 08	1955-03-07 38 03	1955-04-30 35 35	1955-06-23 04 06
1955-01-13 04 08	1955-03-08 38 03	1955-05-01 35 35	1955-06-24 28 06
1955-01-14 04 08	1955-03-09 38 24	1955-05-02 35 35	1955-06-25 28 06
1955-01-15 04 08	1955-03-10 38 24	1955-05-03 35 35	1955-06-26 28 13
1955-01-16 18 08	1955-03-11 11 24	1955-05-04 35 35	1955-06-27 28 32
1955-01-17 18 08	1955-03-12 35 24	1955-05-05 35 35	1955-06-28 28 06
1955-01-18 18 08	1955-03-13 35 24	1955-05-06 39 19	1955-06-29 28 06
1955-01-19 60 08	1955-03-14 02 24	1955-05-07 39 19	1955-06-30 28 06
1955-01-20 60 08	1955-03-15 02 12	1955-05-08 39 11	1955-07-01 28 06
1955-01-21 22 08	1955-03-16 32 24	1955-05-09 39 07	1955-07-02 24 06
1955-01-22 22 08	1955-03-17 02 24	1955-05-10 39 07	1955-07-03 24 21
1955-01-23 01 08	1955-03-18 02 24	1955-05-11 39 08	1955-07-04 24 21
1955-01-24 01 08	1955-03-19 33 12	1955-05-12 39 25	1955-07-05 24 30
1955-01-25 01 08	1955-03-20 33 12	1955-05-13 60 25	1955-07-06 24 01
1955-01-26 01 08	1955-03-21 33 12	1955-05-14 05 24	1955-07-07 09 01
1955-01-27 01 08	1955-03-22 33 12	1955-05-15 05 12	1955-07-08 09 01
1955-01-28 11 08	1955-03-23 33 12	1955-05-16 05 25	1955-07-09 19 05
1955-01-29 11 08	1955-03-24 21 12	1955-05-17 18 07	1955-07-10 09 60
1955-01-30 11 08	1955-03-25 42 12	1955-05-18 18 07	1955-07-11 08 39
1955-01-31 11 08	1955-03-26 42 12	1955-05-19 18 11	1955-07-12 08 39
1955-02-01 11 25	1955-03-27 42 12	1955-05-20 18 11	1955-07-13 08 11
1955-02-02 27 25	1955-03-28 40 12	1955-05-21 18 19	1955-07-14 08 11
1955-02-03 27 08	1955-03-29 35 12	1955-05-22 18 19	1955-07-15 08 35
1955-02-04 35 08	1955-03-30 35 12	1955-05-23 18 19	1955-07-16 01 06
1955-02-05 35 08	1955-03-31 01 12	1955-05-24 18 19	1955-07-17 25 06
1955-02-06 35 08	1955-04-01 01 12	1955-05-25 18 35	1955-07-18 25 06
1955-02-07 35 08	1955-04-02 01 12	1955-05-26 18 11	1955-07-19 25 58
1955-02-08 35 08	1955-04-03 01 12	1955-05-27 18 35	1955-07-20 25 58
1955-02-09 35 08	1955-04-04 35 12	1955-05-28 18 35	1955-07-21 25 58
1955-02-10 35 08	1955-04-05 35 07	1955-05-29 18 35	1955-07-22 01 58
1955-02-11 35 08	1955-04-06 35 07	1955-05-30 18 27	1955-07-23 28 30
1955-02-12 35 08	1955-04-07 35 07	1955-05-31 18 33	1955-07-24 28 30
1955-02-13 35 08	1955-04-08 07 07	1955-06-01 39 35	1955-07-25 28 58
1955-02-14 35 28	1955-04-09 07 07	1955-06-02 39 35	1955-07-26 01 58
1955-02-15 35 03	1955-04-10 07 07	1955-06-03 39 35	1955-07-27 01 58
1955-02-16 38 03	1955-04-11 07 07	1955-06-04 39 35	1955-07-28 01 58
1955-02-17 38 25	1955-04-12 07 08	1955-06-05 08 35	1955-07-29 01 58
1955-02-18 11 03	1955-04-13 08 08	1955-06-06 08 19	1955-07-30 01 58

StarTypes: Life-Path Partners

1955-07-31 01 06	1955-09-23 08 13	1955-11-16 11 30	1956-01-09 18 19
1955-08-01 01 58	1955-09-24 08 33	1955-11-17 11 30	1956-01-10 07 19
1955-08-02 01 01	1955-09-25 08 32	1955-11-18 11 30	1956-01-11 07 19
1955-08-03 01 01	1955-09-26 08 11	1955-11-19 28 30	1956-01-12 07 19
1955-08-04 35 01	1955-09-27 18 35	1955-11-20 28 01	1956-01-13 07 19
1955-08-05 35 02	1955-09-28 18 35	1955-11-21 28 01	1956-01-14 39 19
1955-08-06 35 58	1955-09-29 35 39	1955-11-22 28 11	1956-01-15 19 19
1955-08-07 35 60	1955-09-30 35 02	1955-11-23 28 11	1956-01-16 19 19
1955-08-08 35 22	1955-10-01 35 18	1955-11-24 28 18	1956-01-17 19 19
1955-08-09 35 58	1955-10-02 35 23	1955-11-25 28 09	1956-01-18 01 07
1955-08-10 35 01	1955-10-03 35 01	1955-11-26 29 18	1956-01-19 01 07
1955-08-11 35 35	1955-10-04 39 01	1955-11-27 29 08	1956-01-20 11 19
1955-08-12 35 58	1955-10-05 39 11	1955-11-28 29 08	1956-01-21 11 03
1955-08-13 35 06	1955-10-06 60 32	1955-11-29 29 35	1956-01-22 11 19
1955-08-14 35 30	1955-10-07 18 13	1955-11-30 28 35	1956-01-23 11 24
1955-08-15 35 58	1955-10-08 18 33	1955-12-01 29 21	1956-01-24 01 24
1955-08-16 35 58	1955-10-09 18 32	1955-12-02 29 21	1956-01-25 01 07
1955-08-17 35 58	1955-10-10 18 32	1955-12-03 01 06	1956-01-26 01 07
1955-08-18 35 58	1955-10-11 39 32	1955-12-04 01 06	1956-01-27 01 19
1955-08-19 35 14	1955-10-12 39 32	1955-12-05 05 06	1956-01-28 01 19
1955-08-20 35 32	1955-10-13 39 32	1955-12-06 05 06	1956-01-29 01 19
1955-08-21 35 30	1955-10-14 01 32	1955-12-07 05 33	1956-01-30 01 01
1955-08-22 35 30	1955-10-15 01 32	1955-12-08 05 33	1956-01-31 01 11
1955-08-23 35 14	1955-10-16 01 32	1955-12-09 35 06	1956-02-01 01 11
1955-08-24 35 30	1955-10-17 01 32	1955-12-10 11 06	1956-02-02 01 08
1955-08-25 35 32	1955-10-18 19 32	1955-12-11 11 06	1956-02-03 01 08
1955-08-26 35 30	1955-10-19 19 32	1955-12-12 35 06	1956-02-04 35 08
1955-08-27 35 32	1955-10-20 19 32	1955-12-13 35 06	1956-02-05 11 08
1955-08-28 35 30	1955-10-21 11 33	1955-12-14 35 06	1956-02-06 11 07
1955-08-29 39 30	1955-10-22 19 33	1955-12-15 35 06	1956-02-07 11 08
1955-08-30 39 35	1955-10-23 01 32	1955-12-16 35 06	1956-02-08 11 08
1955-08-31 39 35	1955-10-24 11 11	1955-12-17 19 01	1956-02-09 35 08
1955-09-01 39 35	1955-10-25 11 35	1955-12-18 07 01	1956-02-10 35 08
1955-09-02 39 02	1955-10-26 11 35	1955-12-19 07 19	1956-02-11 35 08
1955-09-03 60 02	1955-10-27 35 39	1955-12-20 07 19	1956-02-12 35 08
1955-09-04 35 23	1955-10-28 01 18	1955-12-21 07 11	1956-02-13 35 08
1955-09-05 35 23	1955-10-29 01 18	1955-12-22 07 08	1956-02-14 35 08
1955-09-06 35 01	1955-10-30 01 39	1955-12-23 07 08	1956-02-15 35 08
1955-09-07 35 01	1955-10-31 01 01	1955-12-24 18 12	1956-02-16 35 08
1955-09-08 35 01	1955-11-01 01 35	1955-12-25 18 12	1956-02-17 35 12
1955-09-09 35 30	1955-11-02 01 35	1955-12-26 07 35	1956-02-18 38 12
1955-09-10 35 33	1955-11-03 01 14	1955-12-27 07 35	1956-02-19 38 12
1955-09-11 35 32	1955-11-04 39 30	1955-12-28 07 01	1956-02-20 38 25
1955-09-12 35 32	1955-11-05 01 59	1955-12-29 07 01	1956-02-21 38 08
1955-09-13 35 30	1955-11-06 01 14	1955-12-30 07 01	1956-02-22 38 08
1955-09-14 35 32	1955-11-07 01 14	1955-12-31 07 01	1956-02-23 38 08
1955-09-15 18 32	1955-11-08 01 14	1956-01-01 18 01	1956-02-24 38 08
1955-09-16 18 32	1955-11-09 01 30	1956-01-02 18 00	1956-02-25 38 08
1955-09-17 18 30	1955-11-10 01 32	1956-01-03 18 14	1956-02-26 38 08
1955-09-18 18 30	1955-11-11 11 32	1956-01-04 18 11	1956-02-27 38 08
1955-09-19 18 32	1955-11-12 11 14	1956-01-05 18 59	1956-02-28 38 08
1955-09-20 18 32	1955-11-13 11 58	1956-01-06 18 35	1956-02-29 38 08
1955-09-21 08 32	1955-11-14 11 58	1956-01-07 18 35	1956-03-01 38 08
1955-09-22 08 32	1955-11-15 11 58	1956-01-08 18 35	1956-03-02 38 38

StarTypes: Life-Path Partners

1956-03-03 38 08	1956-04-26 38 25	1956-06-19 01 12	1956-08-12 07 39
1956-03-04 38 08	1956-04-27 38 25	1956-06-20 11 12	1956-08-13 07 39
1956-03-05 38 08	1956-04-28 38 25	1956-06-21 11 12	1956-08-14 07 39
1956-03-06 38 08	1956-04-29 38 19	1956-06-22 11 08	1956-08-15 07 39
1956-03-07 21 07	1956-04-30 38 08	1956-06-23 19 08	1956-08-16 07 35
1956-03-08 21 12	1956-05-01 38 24	1956-06-24 19 04	1956-08-17 07 39
1956-03-09 02 12	1956-05-02 38 19	1956-06-25 19 07	1956-08-18 07 39
1956-03-10 02 07	1956-05-03 38 24	1956-06-26 19 07	1956-08-19 07 08
1956-03-11 02 07	1956-05-04 38 12	1956-06-27 01 39	1956-08-20 07 18
1956-03-12 21 07	1956-05-05 38 12	1956-06-28 08 35	1956-08-21 07 07
1956-03-13 21 07	1956-05-06 38 24	1956-06-29 08 05	1956-08-22 07 07
1956-03-14 35 07	1956-05-07 38 24	1956-06-30 08 18	1956-08-23 07 18
1956-03-15 11 07	1956-05-08 38 25	1956-07-01 08 18	1956-08-24 07 18
1956-03-16 11 08	1956-05-09 38 25	1956-07-02 08 39	1956-08-25 07 18
1956-03-17 11 12	1956-05-10 38 24	1956-07-03 01 11	1956-08-26 07 39
1956-03-18 11 12	1956-05-11 38 24	1956-07-04 03 09	1956-08-27 07 01
1956-03-19 11 18	1956-05-12 38 24	1956-07-05 12 35	1956-08-28 07 35
1956-03-20 11 18	1956-05-13 38 12	1956-07-06 12 09	1956-08-29 29 35
1956-03-21 11 18	1956-05-14 38 24	1956-07-07 12 18	1956-08-30 29 08
1956-03-22 11 18	1956-05-15 38 24	1956-07-08 03 18	1956-08-31 29 39
1956-03-23 32 18	1956-05-16 38 12	1956-07-09 28 18	1956-09-01 29 18
1956-03-24 35 18	1956-05-17 38 12	1956-07-10 28 09	1956-09-02 29 18
1956-03-25 35 08	1956-05-18 38 12	1956-07-11 28 09	1956-09-03 29 18
1956-03-26 35 08	1956-05-19 38 12	1956-07-12 28 08	1956-09-04 28 18
1956-03-27 35 08	1956-05-20 38 12	1956-07-13 28 08	1956-09-05 01 18
1956-03-28 35 08	1956-05-21 38 12	1956-07-14 01 18	1956-09-06 01 05
1956-03-29 35 35	1956-05-22 38 12	1956-07-15 01 09	1956-09-07 01 18
1956-03-30 39 08	1956-05-23 38 12	1956-07-16 01 09	1956-09-08 03 18
1956-03-31 60 08	1956-05-24 38 12	1956-07-17 01 18	1956-09-09 03 18
1956-04-01 18 03	1956-05-25 38 12	1956-07-18 01 18	1956-09-10 03 18
1956-04-02 18 03	1956-05-26 38 12	1956-07-19 01 07	1956-09-11 03 18
1956-04-03 18 03	1956-05-27 38 12	1956-07-20 01 07	1956-09-12 03 35
1956-04-04 18 03	1956-05-28 38 12	1956-07-21 01 07	1956-09-13 03 18
1956-04-05 18 03	1956-05-29 38 12	1956-07-22 19 08	1956-09-14 19 18
1956-04-06 05 24	1956-05-30 38 12	1956-07-23 19 08	1956-09-15 18 08
1956-04-07 39 24	1956-05-31 38 12	1956-07-24 19 18	1956-09-16 08 11
1956-04-08 01 24	1956-06-01 38 12	1956-07-25 19 07	1956-09-17 12 19
1956-04-09 01 12	1956-06-02 38 38	1956-07-26 19 07	1956-09-18 12 19
1956-04-10 01 12	1956-06-03 38 38	1956-07-27 19 39	1956-09-19 12 23
1956-04-11 22 03	1956-06-04 38 12	1956-07-28 19 39	1956-09-20 12 18
1956-04-12 35 03	1956-06-05 38 12	1956-07-29 19 39	1956-09-21 12 18
1956-04-13 35 03	1956-06-06 38 12	1956-07-30 19 07	1956-09-22 24 39
1956-04-14 35 03	1956-06-07 38 12	1956-07-31 19 01	1956-09-23 35 01
1956-04-15 35 25	1956-06-08 38 38	1956-08-01 19 35	1956-09-24 35 04
1956-04-16 01 25	1956-06-09 38 38	1956-08-02 19 35	1956-09-25 35 25
1956-04-17 35 03	1956-06-10 38 38	1956-08-03 19 39	1956-09-26 35 25
1956-04-18 21 03	1956-06-11 01 38	1956-08-04 19 39	1956-09-27 35 18
1956-04-19 38 03	1956-06-12 01 12	1956-08-05 19 39	1956-09-28 35 18
1956-04-20 38 38	1956-06-13 01 12	1956-08-06 35 39	1956-09-29 35 60
1956-04-21 38 38	1956-06-14 01 12	1956-08-07 35 39	1956-09-30 35 23
1956-04-22 38 38	1956-06-15 01 12	1956-08-08 35 39	1956-10-01 07 23
1956-04-23 38 12	1956-06-16 01 12	1956-08-09 35 39	1956-10-02 07 23
1956-04-24 38 25	1956-06-17 01 12	1956-08-10 35 39	1956-10-03 07 23
1956-04-25 38 25	1956-06-18 01 12	1956-08-11 35 39	1956-10-04 18 23

StarTypes: Life-Path Partners

1956-10-05 18 23	1956-11-28 07 18	1957-01-21 35 12	1957-03-16 35 01
1956-10-06 35 39	1956-11-29 07 18	1957-01-22 35 12	1957-03-17 35 05
1956-10-07 35 02	1956-11-30 07 18	1957-01-23 35 12	1957-03-18 35 05
1956-10-08 05 22	1956-12-01 07 35	1957-01-24 11 12	1957-03-19 35 05
1956-10-09 05 01	1956-12-02 08 35	1957-01-25 11 12	1957-03-20 08 11
1956-10-10 18 23	1956-12-03 19 35	1957-01-26 11 12	1957-03-21 08 11
1956-10-11 39 21	1956-12-04 19 35	1957-01-27 11 12	1957-03-22 08 35
1956-10-12 39 35	1956-12-05 25 35	1957-01-28 21 12	1957-03-23 08 28
1956-10-13 39 19	1956-12-06 25 08	1957-01-29 11 25	1957-03-24 08 28
1956-10-14 39 40	1956-12-07 25 08	1957-01-30 21 25	1957-03-25 40 08
1956-10-15 01 35	1956-12-08 25 19	1957-01-31 35 25	1957-03-26 19 08
1956-10-16 07 35	1956-12-09 25 07	1957-02-01 35 25	1957-03-27 07 40
1956-10-17 39 18	1956-12-10 25 11	1957-02-02 35 25	1957-03-28 08 12
1956-10-18 07 18	1956-12-11 25 35	1957-02-03 35 25	1957-03-29 18 12
1956-10-19 07 05	1956-12-12 25 35	1957-02-04 35 12	1957-03-30 08 35
1956-10-20 35 01	1956-12-13 39 35	1957-02-05 35 12	1957-03-31 29 18
1956-10-21 01 39	1956-12-14 39 07	1957-02-06 35 24	1957-04-01 29 05
1956-10-22 01 11	1956-12-15 35 07	1957-02-07 35 24	1957-04-02 29 19
1956-10-23 01 25	1956-12-16 35 35	1957-02-08 42 24	1957-04-03 29 07
1956-10-24 01 23	1956-12-17 35 28	1957-02-09 42 12	1957-04-04 29 01
1956-10-25 01 60	1956-12-18 28 12	1957-02-10 42 24	1957-04-05 08 19
1956-10-26 01 05	1956-12-19 35 12	1957-02-11 42 24	1957-04-06 08 11
1956-10-27 01 39	1956-12-20 35 35	1957-02-12 42 25	1957-04-07 08 19
1956-10-28 01 39	1956-12-21 35 35	1957-02-13 42 25	1957-04-08 08 01
1956-10-29 01 39	1956-12-22 08 35	1957-02-14 35 25	1957-04-09 08 19
1956-10-30 01 39	1956-12-23 39 35	1957-02-15 35 25	1957-04-10 08 35
1956-10-31 01 39	1956-12-24 39 35	1957-02-16 35 25	1957-04-11 08 35
1956-11-01 01 39	1956-12-25 39 35	1957-02-17 35 25	1957-04-12 08 35
1956-11-02 01 39	1956-12-26 60 35	1957-02-18 57 25	1957-04-13 08 35
1956-11-03 01 39	1956-12-27 27 08	1957-02-19 27 25	1957-04-14 08 08
1956-11-04 01 39	1956-12-28 27 08	1957-02-20 27 25	1957-04-15 01 08
1956-11-05 01 39	1956-12-29 27 08	1957-02-21 27 25	1957-04-16 01 11
1956-11-06 01 35	1956-12-30 27 08	1957-02-22 27 35	1957-04-17 01 11
1956-11-07 01 39	1956-12-31 11 08	1957-02-23 27 35	1957-04-18 01 11
1956-11-08 01 39	1957-01-01 11 08	1957-02-24 27 39	1957-04-19 01 08
1956-11-09 01 11	1957-01-02 11 08	1957-02-25 27 01	1957-04-20 01 08
1956-11-10 01 19	1957-01-03 11 08	1957-02-26 27 07	1957-04-21 01 07
1956-11-11 19 40	1957-01-04 11 08	1957-02-27 27 03	1957-04-22 01 25
1956-11-12 19 19	1957-01-05 11 11	1957-02-28 39 01	1957-04-23 01 03
1956-11-13 19 02	1957-01-06 27 24	1957-03-01 39 01	1957-04-24 01 08
1956-11-14 19 18	1957-01-07 27 24	1957-03-02 39 01	1957-04-25 01 24
1956-11-15 19 40	1957-01-08 27 08	1957-03-03 39 19	1957-04-26 01 25
1956-11-16 19 39	1957-01-09 35 08	1957-03-04 19 19	1957-04-27 01 25
1956-11-17 19 01	1957-01-10 35 12	1957-03-05 07 19	1957-04-28 01 07
1956-11-18 19 35	1957-01-11 35 24	1957-03-06 11 28	1957-04-29 42 11
1956-11-19 19 35	1957-01-12 11 12	1957-03-07 19 35	1957-04-30 21 11
1956-11-20 19 08	1957-01-13 11 12	1957-03-08 07 25	1957-05-01 21 11
1956-11-21 19 08	1957-01-14 35 12	1957-03-09 18 25	1957-05-02 21 11
1956-11-22 19 18	1957-01-15 11 12	1957-03-10 18 25	1957-05-03 21 11
1956-11-23 19 18	1957-01-16 11 12	1957-03-11 35 39	1957-05-04 32 39
1956-11-24 08 18	1957-01-17 11 12	1957-03-12 35 39	1957-05-05 21 39
1956-11-25 07 18	1957-01-18 11 12	1957-03-13 35 05	1957-05-06 11 39
1956-11-26 07 18	1957-01-19 35 12	1957-03-14 35 05	1957-05-07 11 39
1956-11-27 07 18	1957-01-20 35 12	1957-03-15 35 35	1957-05-08 11 39

StarTypes: Life-Path Partners

1957-05-09 11 39	1957-07-02 27 33	1957-08-25 35 32	1957-10-18 05 32
1957-05-10 11 39	1957-07-03 27 33	1957-08-26 19 32	1957-10-19 04 32
1957-05-11 11 11	1957-07-04 27 13	1957-08-27 19 32	1957-10-20 04 32
1957-05-12 11 11	1957-07-05 33 32	1957-08-28 19 32	1957-10-21 04 32
1957-05-13 11 11	1957-07-06 33 32	1957-08-29 19 32	1957-10-22 04 32
1957-05-14 11 11	1957-07-07 38 38	1957-08-30 19 32	1957-10-23 01 06
1957-05-15 21 11	1957-07-08 38 38	1957-08-31 19 32	1957-10-24 01 32
1957-05-16 21 11	1957-07-09 38 38	1957-09-01 19 32	1957-10-25 01 30
1957-05-17 02 08	1957-07-10 38 38	1957-09-02 19 32	1957-10-26 28 32
1957-05-18 02 07	1957-07-11 38 38	1957-09-03 19 33	1957-10-27 28 30
1957-05-19 21 25	1957-07-12 38 38	1957-09-04 01 33	1957-10-28 28 30
1957-05-20 27 25	1957-07-13 38 11	1957-09-05 01 35	1957-10-29 28 30
1957-05-21 27 24	1957-07-14 38 23	1957-09-06 01 11	1957-10-30 01 35
1957-05-22 27 25	1957-07-15 38 39	1957-09-07 01 35	1957-10-31 01 11
1957-05-23 27 25	1957-07-16 38 38	1957-09-08 01 35	1957-11-01 01 35
1957-05-24 27 19	1957-07-17 38 38	1957-09-09 01 01	1957-11-02 01 42
1957-05-25 27 07	1957-07-18 38 18	1957-09-10 01 23	1957-11-03 01 39
1957-05-26 27 19	1957-07-19 35 38	1957-09-11 01 18	1957-11-04 01 18
1957-05-27 27 19	1957-07-20 35 38	1957-09-12 01 05	1957-11-05 01 05
1957-05-28 33 19	1957-07-21 11 01	1957-09-13 01 01	1957-11-06 01 08
1957-05-29 33 19	1957-07-22 11 35	1957-09-14 01 39	1957-11-07 01 08
1957-05-30 39 35	1957-07-23 11 11	1957-09-15 35 32	1957-11-08 60 01
1957-05-31 11 35	1957-07-24 11 35	1957-09-16 07 11	1957-11-09 60 35
1957-06-01 11 35	1957-07-25 11 13	1957-09-17 08 33	1957-11-10 60 21
1957-06-02 11 02	1957-07-26 11 32	1957-09-18 40 33	1957-11-11 09 21
1957-06-03 11 02	1957-07-27 11 32	1957-09-19 07 33	1957-11-12 05 21
1957-06-04 11 02	1957-07-28 11 32	1957-09-20 08 32	1957-11-13 05 06
1957-06-05 11 35	1957-07-29 11 32	1957-09-21 08 32	1957-11-14 05 06
1957-06-06 11 23	1957-07-30 11 32	1957-09-22 09 32	1957-11-15 05 06
1957-06-07 21 21	1957-07-31 11 32	1957-09-23 05 32	1957-11-16 35 33
1957-06-08 21 13	1957-08-01 11 32	1957-09-24 05 32	1957-11-17 35 33
1957-06-09 39 02	1957-08-02 11 32	1957-09-25 26 32	1957-11-18 35 33
1957-06-10 39 11	1957-08-03 11 32	1957-09-26 26 32	1957-11-19 35 33
1957-06-11 39 11	1957-08-04 11 32	1957-09-27 28 32	1957-11-20 35 06
1957-06-12 39 11	1957-08-05 35 32	1957-09-28 08 32	1957-11-21 35 06
1957-06-13 39 11	1957-08-06 35 32	1957-09-29 28 32	1957-11-22 35 06
1957-06-14 39 39	1957-08-07 35 32	1957-09-30 28 33	1957-11-23 03 06
1957-06-15 09 28	1957-08-08 35 32	1957-10-01 03 33	1957-11-24 03 06
1957-06-16 01 28	1957-08-09 35 11	1957-10-02 28 32	1957-11-25 03 06
1957-06-17 35 05	1957-08-10 11 11	1957-10-03 29 11	1957-11-26 03 06
1957-06-18 35 24	1957-08-11 11 35	1957-10-04 29 11	1957-11-27 03 01
1957-06-19 05 24	1957-08-12 11 35	1957-10-05 29 35	1957-11-28 29 11
1957-06-20 05 08	1957-08-13 11 01	1957-10-06 29 35	1957-11-29 03 11
1957-06-21 05 05	1957-08-14 21 18	1957-10-07 29 02	1957-11-30 03 39
1957-06-22 08 05	1957-08-15 11 18	1957-10-08 29 05	1957-12-01 28 39
1957-06-23 08 11	1957-08-16 11 32	1957-10-09 29 05	1957-12-02 24 39
1957-06-24 08 39	1957-08-17 35 01	1957-10-10 29 39	1957-12-03 25 08
1957-06-25 08 27	1957-08-18 35 39	1957-10-11 04 01	1957-12-04 24 12
1957-06-26 22 35	1957-08-19 39 11	1957-10-12 04 35	1957-12-05 25 03
1957-06-27 39 33	1957-08-20 39 11	1957-10-13 05 11	1957-12-06 24 01
1957-06-28 39 33	1957-08-21 35 33	1957-10-14 05 21	1957-12-07 10 35
1957-06-29 39 33	1957-08-22 11 33	1957-10-15 05 13	1957-12-08 10 01
1957-06-30 42 13	1957-08-23 35 32	1957-10-16 05 13	1957-12-09 19 01
1957-07-01 11 33	1957-08-24 35 32	1957-10-17 05 32	1957-12-10 05 01

StarTypes: Life-Path Partners

1957-12-11 04 01	1958-02-03 38 14	1958-03-29 38 12	1958-05-22 01 08
1957-12-12 04 01	1958-02-04 38 14	1958-03-30 38 12	1958-05-23 01 08
1957-12-13 04 01	1958-02-05 38 14	1958-03-31 38 12	1958-05-24 01 08
1957-12-14 04 01	1958-02-06 38 14	1958-04-01 38 12	1958-05-25 35 08
1957-12-15 04 11	1958-02-07 38 35	1958-04-02 38 12	1958-05-26 35 08
1957-12-16 11 35	1958-02-08 38 35	1958-04-03 38 25	1958-05-27 35 08
1957-12-17 19 01	1958-02-09 38 19	1958-04-04 38 25	1958-05-28 19 08
1957-12-18 19 01	1958-02-10 38 19	1958-04-05 38 25	1958-05-29 19 08
1957-12-19 40 01	1958-02-11 38 19	1958-04-06 38 24	1958-05-30 19 08
1957-12-20 21 01	1958-02-12 38 19	1958-04-07 38 24	1958-05-31 35 08
1957-12-21 21 01	1958-02-13 38 19	1958-04-08 38 12	1958-06-01 35 08
1957-12-22 27 01	1958-02-14 38 19	1958-04-09 38 24	1958-06-02 35 08
1957-12-23 21 01	1958-02-15 38 19	1958-04-10 38 25	1958-06-03 19 08
1957-12-24 21 01	1958-02-16 38 19	1958-04-11 38 12	1958-06-04 08 08
1957-12-25 21 01	1958-02-17 38 19	1958-04-12 38 12	1958-06-05 08 25
1957-12-26 21 11	1958-02-18 38 19	1958-04-13 38 03	1958-06-06 05 25
1957-12-27 21 19	1958-02-19 38 19	1958-04-14 38 08	1958-06-07 05 03
1957-12-28 21 31	1958-02-20 01 19	1958-04-15 38 08	1958-06-08 04 08
1957-12-29 21 08	1958-02-21 01 19	1958-04-16 38 08	1958-06-09 19 08
1957-12-30 21 08	1958-02-22 01 19	1958-04-17 38 08	1958-06-10 03 08
1957-12-31 21 08	1958-02-23 01 25	1958-04-18 38 08	1958-06-11 03 08
1958-01-01 21 12	1958-02-24 01 12	1958-04-19 38 08	1958-06-12 03 08
1958-01-02 21 31	1958-02-25 21 25	1958-04-20 38 08	1958-06-13 09 08
1958-01-03 21 28	1958-02-26 21 10	1958-04-21 38 08	1958-06-14 10 01
1958-01-04 38 05	1958-02-27 21 10	1958-04-22 38 08	1958-06-15 09 09
1958-01-05 38 04	1958-02-28 21 19	1958-04-23 38 08	1958-06-16 28 09
1958-01-06 38 40	1958-03-01 21 07	1958-04-24 38 08	1958-06-17 26 21
1958-01-07 38 38	1958-03-02 21 19	1958-04-25 38 08	1958-06-18 26 39
1958-01-08 38 21	1958-03-03 35 19	1958-04-26 38 08	1958-06-19 26 39
1958-01-09 38 21	1958-03-04 35 19	1958-04-27 38 08	1958-06-20 26 09
1958-01-10 38 30	1958-03-05 01 19	1958-04-28 38 08	1958-06-21 26 39
1958-01-11 38 30	1958-03-06 01 19	1958-04-29 38 08	1958-06-22 09 09
1958-01-12 38 11	1958-03-07 01 35	1958-04-30 38 08	1958-06-23 09 09
1958-01-13 38 21	1958-03-08 05 01	1958-05-01 38 08	1958-06-24 09 25
1958-01-14 38 31	1958-03-09 05 59	1958-05-02 38 08	1958-06-25 09 25
1958-01-15 38 31	1958-03-10 05 59	1958-05-03 38 08	1958-06-26 09 08
1958-01-16 38 14	1958-03-11 05 08	1958-05-04 38 07	1958-06-27 09 08
1958-01-17 38 14	1958-03-12 05 01	1958-05-05 38 08	1958-06-28 09 08
1958-01-18 38 14	1958-03-13 08 01	1958-05-06 38 08	1958-06-29 09 08
1958-01-19 38 00	1958-03-14 08 01	1958-05-07 38 42	1958-06-30 05 08
1958-01-20 38 14	1958-03-15 08 01	1958-05-08 38 08	1958-07-01 05 08
1958-01-21 38 31	1958-03-16 01 01	1958-05-09 38 12	1958-07-02 05 12
1958-01-22 38 19	1958-03-17 39 19	1958-05-10 38 24	1958-07-03 05 03
1958-01-23 38 19	1958-03-18 39 19	1958-05-11 38 08	1958-07-04 05 08
1958-01-24 36 19	1958-03-19 39 19	1958-05-12 38 42	1958-07-05 05 08
1958-01-25 36 59	1958-03-20 39 01	1958-05-13 01 09	1958-07-06 04 08
1958-01-26 36 14	1958-03-21 21 01	1958-05-14 01 09	1958-07-07 08 08
1958-01-27 36 12	1958-03-22 35 24	1958-05-15 01 09	1958-07-08 08 08
1958-01-28 36 12	1958-03-23 11 12	1958-05-16 01 08	1958-07-09 08 08
1958-01-29 36 03	1958-03-24 35 12	1958-05-17 01 08	1958-07-10 04 08
1958-01-30 38 14	1958-03-25 35 25	1958-05-18 01 08	1958-07-11 04 08
1958-01-31 38 14	1958-03-26 38 12	1958-05-19 01 08	1958-07-12 35 08
1958-02-01 38 14	1958-03-27 38 12	1958-05-20 01 08	1958-07-13 08 08
1958-02-02 38 14	1958-03-28 38 12	1958-05-21 01 08	1958-07-14 08 08

StarTypes: Life-Path Partners

1958-07-15 08 08	1958-09-07 08 35	1958-10-31 08 19	1958-12-24 09 08
1958-07-16 08 08	1958-09-08 08 39	1958-11-01 08 19	1958-12-25 42 08
1958-07-17 03 08	1958-09-09 09 39	1958-11-02 08 19	1958-12-26 42 08
1958-07-18 03 08	1958-09-10 09 39	1958-11-03 08 35	1958-12-27 35 08
1958-07-19 03 08	1958-09-11 09 39	1958-11-04 08 35	1958-12-28 35 08
1958-07-20 03 08	1958-09-12 09 39	1958-11-05 08 01	1958-12-29 19 08
1958-07-21 03 08	1958-09-13 08 39	1958-11-06 08 01	1958-12-30 19 08
1958-07-22 19 08	1958-09-14 08 39	1958-11-07 08 01	1958-12-31 07 08
1958-07-23 19 08	1958-09-15 08 39	1958-11-08 08 01	1959-01-01 35 08
1958-07-24 03 08	1958-09-16 05 39	1958-11-09 01 01	1959-01-02 35 08
1958-07-25 03 08	1958-09-17 39 39	1958-11-10 01 01	1959-01-03 35 08
1958-07-26 24 08	1958-09-18 39 00	1958-11-11 01 01	1959-01-04 35 08
1958-07-27 28 08	1958-09-19 39 01	1958-11-12 03 01	1959-01-05 35 03
1958-07-28 24 08	1958-09-20 08 39	1958-11-13 03 01	1959-01-06 01 03
1958-07-29 01 08	1958-09-21 08 39	1958-11-14 03 01	1959-01-07 01 03
1958-07-30 01 24	1958-09-22 05 60	1958-11-15 03 01	1959-01-08 01 03
1958-07-31 01 24	1958-09-23 05 60	1958-11-16 25 01	1959-01-09 01 01
1958-08-01 01 24	1958-09-24 05 09	1958-11-17 25 03	1959-01-10 01 01
1958-08-02 01 35	1958-09-25 05 01	1958-11-18 25 03	1959-01-11 01 24
1958-08-03 01 35	1958-09-26 05 01	1958-11-19 25 25	1959-01-12 04 25
1958-08-04 01 07	1958-09-27 05 01	1958-11-20 25 01	1959-01-13 04 25
1958-08-05 01 08	1958-09-28 08 60	1958-11-21 25 01	1959-01-14 04 03
1958-08-06 01 08	1958-09-29 05 05	1958-11-22 25 07	1959-01-15 35 24
1958-08-07 10 35	1958-09-30 05 39	1958-11-23 25 07	1959-01-16 35 24
1958-08-08 28 39	1958-10-01 05 39	1958-11-24 24 07	1959-01-17 35 12
1958-08-09 28 39	1958-10-02 19 39	1958-11-25 01 01	1959-01-18 35 12
1958-08-10 28 35	1958-10-03 19 39	1958-11-26 01 01	1959-01-19 35 24
1958-08-11 28 39	1958-10-04 40 39	1958-11-27 09 19	1959-01-20 35 24
1958-08-12 28 39	1958-10-05 05 11	1958-11-28 09 19	1959-01-21 35 24
1958-08-13 26 39	1958-10-06 05 27	1958-11-29 05 19	1959-01-22 39 24
1958-08-14 26 01	1958-10-07 05 21	1958-11-30 05 35	1959-01-23 39 24
1958-08-15 26 39	1958-10-08 05 22	1958-12-01 05 01	1959-01-24 39 24
1958-08-16 26 39	1958-10-09 05 06	1958-12-02 05 01	1959-01-25 39 24
1958-08-17 26 39	1958-10-10 05 30	1958-12-03 08 01	1959-01-26 39 25
1958-08-18 26 39	1958-10-11 08 39	1958-12-04 01 01	1959-01-27 39 25
1958-08-19 26 22	1958-10-12 08 22	1958-12-05 01 01	1959-01-28 10 12
1958-08-20 26 22	1958-10-13 08 22	1958-12-06 01 01	1959-01-29 10 12
1958-08-21 26 01	1958-10-14 08 22	1958-12-07 22 01	1959-01-30 10 25
1958-08-22 26 22	1958-10-15 08 23	1958-12-08 22 00	1959-01-31 10 25
1958-08-23 05 22	1958-10-16 08 01	1958-12-09 02 00	1959-02-01 10 25
1958-08-24 05 22	1958-10-17 08 22	1958-12-10 02 00	1959-02-02 10 24
1958-08-25 05 08	1958-10-18 08 22	1958-12-11 21 00	1959-02-03 10 24
1958-08-26 05 09	1958-10-19 08 22	1958-12-12 21 00	1959-02-04 10 25
1958-08-27 05 01	1958-10-20 08 09	1958-12-13 21 31	1959-02-05 10 25
1958-08-28 39 10	1958-10-21 01 35	1958-12-14 21 03	1959-02-06 10 25
1958-08-29 09 21	1958-10-22 01 10	1958-12-15 40 03	1959-02-07 10 25
1958-08-30 09 09	1958-10-23 01 10	1958-12-16 40 08	1959-02-08 10 25
1958-08-31 09 09	1958-10-24 01 39	1958-12-17 21 08	1959-02-09 10 25
1958-09-01 21 05	1958-10-25 01 09	1958-12-18 21 00	1959-02-10 10 25
1958-09-02 21 05	1958-10-26 01 60	1958-12-19 42 08	1959-02-11 10 25
1958-09-03 39 39	1958-10-27 08 05	1958-12-20 21 08	1959-02-12 01 25
1958-09-04 08 39	1958-10-28 08 01	1958-12-21 21 08	1959-02-13 08 12
1958-09-05 08 14	1958-10-29 08 01	1958-12-22 21 08	1959-02-14 29 12
1958-09-06 08 35	1958-10-30 08 01	1958-12-23 21 08	1959-02-15 29 25

StarTypes: Life-Path Partners

1959-02-16 05 25	1959-04-11 38 07	1959-06-04 21 08	1959-07-28 38 08
1959-02-17 05 25	1959-04-12 38 08	1959-06-05 21 35	1959-07-29 38 38
1959-02-18 05 12	1959-04-13 38 08	1959-06-06 21 35	1959-07-30 38 38
1959-02-19 05 12	1959-04-14 38 08	1959-06-07 21 22	1959-07-31 33 06
1959-02-20 05 12	1959-04-15 38 07	1959-06-08 21 21	1959-08-01 33 21
1959-02-21 05 12	1959-04-16 38 07	1959-06-09 38 38	1959-08-02 33 21
1959-02-22 05 25	1959-04-17 38 07	1959-06-10 38 38	1959-08-03 33 30
1959-02-23 05 25	1959-04-18 38 07	1959-06-11 38 38	1959-08-04 33 06
1959-02-24 05 25	1959-04-19 38 07	1959-06-12 38 38	1959-08-05 33 06
1959-02-25 29 25	1959-04-20 38 08	1959-06-13 38 38	1959-08-06 33 06
1959-02-26 29 12	1959-04-21 38 12	1959-06-14 38 38	1959-08-07 33 06
1959-02-27 29 12	1959-04-22 38 12	1959-06-15 38 35	1959-08-08 27 30
1959-02-28 29 12	1959-04-23 38 08	1959-06-16 38 21	1959-08-09 27 30
1959-03-01 29 12	1959-04-24 38 08	1959-06-17 38 21	1959-08-10 27 30
1959-03-02 29 12	1959-04-25 38 08	1959-06-18 38 21	1959-08-11 27 06
1959-03-03 08 25	1959-04-26 36 08	1959-06-19 38 21	1959-08-12 27 06
1959-03-04 35 25	1959-04-27 38 08	1959-06-20 38 21	1959-08-13 27 30
1959-03-05 35 25	1959-04-28 38 08	1959-06-21 36 38	1959-08-14 40 06
1959-03-06 11 25	1959-04-29 38 12	1959-06-22 36 21	1959-08-15 40 06
1959-03-07 11 25	1959-04-30 38 12	1959-06-23 36 21	1959-08-16 27 06
1959-03-08 19 12	1959-05-01 38 24	1959-06-24 36 14	1959-08-17 11 01
1959-03-09 19 25	1959-05-02 38 08	1959-06-25 36 38	1959-08-18 27 01
1959-03-10 40 08	1959-05-03 38 08	1959-06-26 36 05	1959-08-19 11 11
1959-03-11 40 08	1959-05-04 38 08	1959-06-27 38 39	1959-08-20 11 39
1959-03-12 11 05	1959-05-05 38 08	1959-06-28 38 10	1959-08-21 11 39
1959-03-13 39 08	1959-05-06 38 08	1959-06-29 38 39	1959-08-22 29 39
1959-03-14 39 08	1959-05-07 38 08	1959-06-30 38 08	1959-08-23 29 08
1959-03-15 39 07	1959-05-08 01 08	1959-07-01 38 08	1959-08-24 29 08
1959-03-16 39 07	1959-05-09 01 08	1959-07-02 38 35	1959-08-25 29 08
1959-03-17 39 18	1959-05-10 01 08	1959-07-03 38 38	1959-08-26 29 01
1959-03-18 39 08	1959-05-11 01 08	1959-07-04 38 38	1959-08-27 03 39
1959-03-19 39 08	1959-05-12 01 08	1959-07-05 38 21	1959-08-28 25 35
1959-03-20 33 08	1959-05-13 35 08	1959-07-06 38 38	1959-08-29 25 35
1959-03-21 33 08	1959-05-14 11 08	1959-07-07 38 38	1959-08-30 25 21
1959-03-22 33 07	1959-05-15 11 08	1959-07-08 38 38	1959-08-31 25 13
1959-03-23 33 07	1959-05-16 11 08	1959-07-09 38 38	1959-09-01 11 33
1959-03-24 35 07	1959-05-17 39 08	1959-07-10 38 38	1959-09-02 29 32
1959-03-25 35 08	1959-05-18 39 08	1959-07-11 38 38	1959-09-03 29 32
1959-03-26 35 08	1959-05-19 42 08	1959-07-12 38 38	1959-09-04 29 32
1959-03-27 27 08	1959-05-20 39 08	1959-07-13 38 38	1959-09-05 29 32
1959-03-28 27 07	1959-05-21 35 08	1959-07-14 38 38	1959-09-06 28 32
1959-03-29 27 07	1959-05-22 35 08	1959-07-15 38 38	1959-09-07 11 32
1959-03-30 27 08	1959-05-23 35 19	1959-07-16 38 38	1959-09-08 11 32
1959-03-31 27 08	1959-05-24 18 35	1959-07-17 38 38	1959-09-09 11 32
1959-04-01 27 08	1959-05-25 18 28	1959-07-18 38 38	1959-09-10 22 32
1959-04-02 11 12	1959-05-26 18 28	1959-07-19 38 38	1959-09-11 42 32
1959-04-03 11 12	1959-05-27 18 28	1959-07-20 38 38	1959-09-12 42 32
1959-04-04 21 24	1959-05-28 18 25	1959-07-21 38 01	1959-09-13 39 33
1959-04-05 21 08	1959-05-29 08 25	1959-07-22 38 11	1959-09-14 39 33
1959-04-06 21 07	1959-05-30 01 25	1959-07-23 38 38	1959-09-15 39 11
1959-04-07 21 07	1959-05-31 01 35	1959-07-24 38 42	1959-09-16 39 11
1959-04-08 38 07	1959-06-01 01 35	1959-07-25 38 38	1959-09-17 39 35
1959-04-09 38 38	1959-06-02 01 08	1959-07-26 38 38	1959-09-18 35 35
1959-04-10 38 07	1959-06-03 35 08	1959-07-27 38 08	1959-09-19 35 18

StarTypes: Life-Path Partners

1959-09-20 35 18	1959-11-13 29 18	1960-01-06 21 39	1960-02-29 38 19
1959-09-21 35 09	1959-11-14 07 05	1960-01-07 27 05	1960-03-01 38 08
1959-09-22 35 01	1959-11-15 07 01	1960-01-08 27 08	1960-03-02 38 25
1959-09-23 35 01	1959-11-16 28 01	1960-01-09 27 60	1960-03-03 38 12
1959-09-24 39 32	1959-11-17 28 35	1960-01-10 21 01	1960-03-04 38 25
1959-09-25 05 11	1959-11-18 28 02	1960-01-11 38 38	1960-03-05 38 10
1959-09-26 39 11	1959-11-19 28 11	1960-01-12 38 42	1960-03-06 38 35
1959-09-27 05 33	1959-11-20 28 33	1960-01-13 38 21	1960-03-07 38 10
1959-09-28 05 33	1959-11-21 28 33	1960-01-14 38 38	1960-03-08 38 07
1959-09-29 05 32	1959-11-22 28 33	1960-01-15 38 38	1960-03-09 38 19
1959-09-30 09 32	1959-11-23 28 33	1960-01-16 38 38	1960-03-10 38 19
1959-10-01 09 32	1959-11-24 35 33	1960-01-17 38 38	1960-03-11 38 19
1959-10-02 18 32	1959-11-25 35 32	1960-01-18 38 38	1960-03-12 38 19
1959-10-03 05 32	1959-11-26 35 32	1960-01-19 38 38	1960-03-13 38 19
1959-10-04 05 32	1959-11-27 35 32	1960-01-20 38 38	1960-03-14 38 19
1959-10-05 05 32	1959-11-28 35 30	1960-01-21 38 38	1960-03-15 38 19
1959-10-06 05 32	1959-11-29 19 30	1960-01-22 01 06	1960-03-16 38 19
1959-10-07 05 32	1959-11-30 19 30	1960-01-23 01 06	1960-03-17 38 19
1959-10-08 05 32	1959-12-01 19 30	1960-01-24 01 06	1960-03-18 38 19
1959-10-09 05 30	1959-12-02 19 30	1960-01-25 01 06	1960-03-19 38 35
1959-10-10 18 30	1959-12-03 35 06	1960-01-26 01 06	1960-03-20 38 21
1959-10-11 05 21	1959-12-04 35 06	1960-01-27 01 06	1960-03-21 38 09
1959-10-12 05 11	1959-12-05 35 11	1960-01-28 01 06	1960-03-22 38 21
1959-10-13 05 11	1959-12-06 35 35	1960-01-29 01 01	1960-03-23 38 19
1959-10-14 05 42	1959-12-07 35 35	1960-01-30 01 40	1960-03-24 38 21
1959-10-15 05 39	1959-12-08 02 39	1960-01-31 01 19	1960-03-25 38 21
1959-10-16 05 05	1959-12-09 02 39	1960-02-01 31 22	1960-03-26 35 09
1959-10-17 05 05	1959-12-10 02 60	1960-02-02 21 09	1960-03-27 35 09
1959-10-18 05 05	1959-12-11 02 05	1960-02-03 21 05	1960-03-28 01 09
1959-10-19 05 01	1959-12-12 35 39	1960-02-04 21 12	1960-03-29 01 09
1959-10-20 05 01	1959-12-13 35 01	1960-02-05 39 12	1960-03-30 01 24
1959-10-21 08 35	1959-12-14 35 01	1960-02-06 39 01	1960-03-31 35 24
1959-10-22 08 21	1959-12-15 35 02	1960-02-07 39 01	1960-04-01 21 10
1959-10-23 07 21	1959-12-16 35 21	1960-02-08 39 01	1960-04-02 21 42
1959-10-24 07 32	1959-12-17 35 21	1960-02-09 39 05	1960-04-03 21 04
1959-10-25 07 06	1959-12-18 11 30	1960-02-10 39 05	1960-04-04 27 28
1959-10-26 07 06	1959-12-19 11 06	1960-02-11 39 21	1960-04-05 11 35
1959-10-27 07 06	1959-12-20 11 06	1960-02-12 39 21	1960-04-06 11 42
1959-10-28 07 06	1959-12-21 21 06	1960-02-13 60 21	1960-04-07 21 42
1959-10-29 28 32	1959-12-22 21 06	1960-02-14 05 21	1960-04-08 21 42
1959-10-30 28 32	1959-12-23 21 32	1960-02-15 05 21	1960-04-09 21 09
1959-10-31 24 30	1959-12-24 21 33	1960-02-16 05 21	1960-04-10 21 01
1959-11-01 12 30	1959-12-25 21 06	1960-02-17 05 21	1960-04-11 21 01
1959-11-02 12 30	1959-12-26 21 06	1960-02-18 08 21	1960-04-12 21 35
1959-11-03 12 30	1959-12-27 21 06	1960-02-19 60 21	1960-04-13 21 05
1959-11-04 03 30	1959-12-28 21 06	1960-02-20 22 11	1960-04-14 40 42
1959-11-05 03 06	1959-12-29 21 06	1960-02-21 23 35	1960-04-15 42 08
1959-11-06 03 32	1959-12-30 21 06	1960-02-22 02 39	1960-04-16 40 18
1959-11-07 29 13	1959-12-31 21 06	1960-02-23 02 21	1960-04-17 40 08
1959-11-08 26 01	1960-01-01 21 30	1960-02-24 02 21	1960-04-18 40 09
1959-11-09 26 11	1960-01-02 21 35	1960-02-25 21 19	1960-04-19 21 24
1959-11-10 26 11	1960-01-03 21 11	1960-02-26 21 19	1960-04-20 42 09
1959-11-11 26 35	1960-01-04 21 39	1960-02-27 21 19	1960-04-21 42 09
1959-11-12 29 35	1960-01-05 11 39	1960-02-28 21 19	1960-04-22 23 09

StarTypes: Life-Path Partners

1960-04-23 23 09	1960-06-16 10 08	1960-08-09 05 10	1960-10-02 39 08
1960-04-24 22 09	1960-06-17 10 08	1960-08-10 05 42	1960-10-03 39 08
1960-04-25 22 09	1960-06-18 10 25	1960-08-11 24 60	1960-10-04 09 25
1960-04-26 22 09	1960-06-19 10 25	1960-08-12 24 08	1960-10-05 09 25
1960-04-27 22 10	1960-06-20 10 08	1960-08-13 07 08	1960-10-06 09 35
1960-04-28 22 08	1960-06-21 10 04	1960-08-14 07 08	1960-10-07 09 35
1960-04-29 22 08	1960-06-22 10 04	1960-08-15 09 22	1960-10-08 09 35
1960-04-30 21 08	1960-06-23 10 42	1960-08-16 09 02	1960-10-09 39 35
1960-05-01 01 08	1960-06-24 04 24	1960-08-17 05 21	1960-10-10 08 35
1960-05-02 01 24	1960-06-25 04 24	1960-08-18 26 21	1960-10-11 39 35
1960-05-03 19 24	1960-06-26 04 08	1960-08-19 26 21	1960-10-12 39 35
1960-05-04 08 08	1960-06-27 39 08	1960-08-20 26 22	1960-10-13 39 35
1960-05-05 08 08	1960-06-28 39 08	1960-08-21 26 35	1960-10-14 39 21
1960-05-06 08 08	1960-06-29 39 08	1960-08-22 05 35	1960-10-15 39 21
1960-05-07 08 08	1960-06-30 42 08	1960-08-23 08 35	1960-10-16 39 21
1960-05-08 08 07	1960-07-01 42 08	1960-08-24 08 35	1960-10-17 39 21
1960-05-09 08 08	1960-07-02 21 08	1960-08-25 08 35	1960-10-18 39 21
1960-05-10 08 08	1960-07-03 09 08	1960-08-26 05 11	1960-10-19 39 35
1960-05-11 08 08	1960-07-04 09 08	1960-08-27 05 11	1960-10-20 39 35
1960-05-12 08 08	1960-07-05 09 08	1960-08-28 05 35	1960-10-21 05 21
1960-05-13 29 08	1960-07-06 09 08	1960-08-29 05 35	1960-10-22 26 21
1960-05-14 29 08	1960-07-07 09 08	1960-08-30 05 35	1960-10-23 26 21
1960-05-15 24 08	1960-07-08 09 08	1960-08-31 05 35	1960-10-24 26 21
1960-05-16 12 03	1960-07-09 09 08	1960-09-01 05 35	1960-10-25 26 21
1960-05-17 12 03	1960-07-10 09 12	1960-09-02 04 35	1960-10-26 26 21
1960-05-18 12 10	1960-07-11 09 24	1960-09-03 05 42	1960-10-27 26 21
1960-05-19 26 10	1960-07-12 09 08	1960-09-04 05 28	1960-10-28 42 21
1960-05-20 26 42	1960-07-13 09 09	1960-09-05 05 03	1960-10-29 42 35
1960-05-21 24 39	1960-07-14 09 08	1960-09-06 05 24	1960-10-30 35 35
1960-05-22 29 60	1960-07-15 09 08	1960-09-07 05 35	1960-10-31 35 42
1960-05-23 26 05	1960-07-16 09 08	1960-09-08 05 35	1960-11-01 35 10
1960-05-24 26 39	1960-07-17 09 08	1960-09-09 05 35	1960-11-02 35 07
1960-05-25 26 39	1960-07-18 09 05	1960-09-10 05 08	1960-11-03 35 39
1960-05-26 29 39	1960-07-19 09 05	1960-09-11 05 35	1960-11-04 35 08
1960-05-27 28 42	1960-07-20 01 05	1960-09-12 42 35	1960-11-05 03 28
1960-05-28 29 42	1960-07-21 01 05	1960-09-13 08 11	1960-11-06 24 40
1960-05-29 08 01	1960-07-22 09 05	1960-09-14 08 11	1960-11-07 24 40
1960-05-30 08 09	1960-07-23 09 04	1960-09-15 08 11	1960-11-08 12 21
1960-05-31 08 42	1960-07-24 09 04	1960-09-16 08 35	1960-11-09 24 21
1960-06-01 25 09	1960-07-25 09 04	1960-09-17 08 11	1960-11-10 24 21
1960-06-02 25 09	1960-07-26 09 04	1960-09-18 08 11	1960-11-11 24 21
1960-06-03 25 09	1960-07-27 09 22	1960-09-19 08 35	1960-11-12 24 21
1960-06-04 25 25	1960-07-28 09 05	1960-09-20 08 35	1960-11-13 03 21
1960-06-05 25 25	1960-07-29 09 39	1960-09-21 08 35	1960-11-14 01 21
1960-06-06 25 25	1960-07-30 09 01	1960-09-22 08 35	1960-11-15 08 21
1960-06-07 25 09	1960-07-31 09 22	1960-09-23 08 35	1960-11-16 01 11
1960-06-08 25 09	1960-08-01 42 04	1960-09-24 39 11	1960-11-17 08 21
1960-06-09 25 42	1960-08-02 09 28	1960-09-25 39 11	1960-11-18 28 21
1960-06-10 25 42	1960-08-03 09 22	1960-09-26 39 11	1960-11-19 01 21
1960-06-11 25 42	1960-08-04 09 22	1960-09-27 39 11	1960-11-20 10 21
1960-06-12 25 07	1960-08-05 09 21	1960-09-28 39 11	1960-11-21 10 21
1960-06-13 25 19	1960-08-06 09 09	1960-09-29 39 11	1960-11-22 10 21
1960-06-14 25 12	1960-08-07 09 01	1960-09-30 39 11	1960-11-23 10 21
1960-06-15 10 24	1960-08-08 05 10	1960-10-01 39 11	1960-11-24 10 40

StarTypes: Life-Path Partners

1960-11-25 10 01	1961-01-18 40 40	1961-03-13 38 05	1961-05-06 01 24
1960-11-26 10 11	1961-01-19 08 04	1961-03-14 38 05	1961-05-07 01 24
1960-11-27 10 42	1961-01-20 08 40	1961-03-15 38 08	1961-05-08 22 24
1960-11-28 10 39	1961-01-21 08 42	1961-03-16 38 05	1961-05-09 42 24
1960-11-29 10 07	1961-01-22 08 04	1961-03-17 38 09	1961-05-10 42 24
1960-11-30 10 04	1961-01-23 08 42	1961-03-18 38 08	1961-05-11 22 24
1960-12-01 10 08	1961-01-24 04 25	1961-03-19 38 08	1961-05-12 30 24
1960-12-02 01 08	1961-01-25 42 24	1961-03-20 38 08	1961-05-13 30 25
1960-12-03 24 19	1961-01-26 42 42	1961-03-21 38 08	1961-05-14 30 24
1960-12-04 42 42	1961-01-27 42 42	1961-03-22 38 08	1961-05-15 30 10
1960-12-05 42 21	1961-01-28 42 42	1961-03-23 38 08	1961-05-16 38 10
1960-12-06 42 21	1961-01-29 01 42	1961-03-24 38 08	1961-05-17 38 10
1960-12-07 42 21	1961-01-30 01 42	1961-03-25 38 08	1961-05-18 38 10
1960-12-08 42 21	1961-01-31 01 19	1961-03-26 38 24	1961-05-19 38 10
1960-12-09 42 21	1961-02-01 25 01	1961-03-27 38 25	1961-05-20 38 10
1960-12-10 42 21	1961-02-02 29 42	1961-03-28 38 07	1961-05-21 38 10
1960-12-11 42 21	1961-02-03 29 42	1961-03-29 38 09	1961-05-22 38 00
1960-12-12 42 21	1961-02-04 29 01	1961-03-30 38 05	1961-05-23 38 03
1960-12-13 42 35	1961-02-05 08 07	1961-03-31 38 39	1961-05-24 38 03
1960-12-14 42 35	1961-02-06 04 07	1961-04-01 38 07	1961-05-25 38 24
1960-12-15 42 21	1961-02-07 21 42	1961-04-02 38 03	1961-05-26 38 03
1960-12-16 42 21	1961-02-08 21 42	1961-04-03 38 10	1961-05-27 38 03
1960-12-17 42 21	1961-02-09 21 01	1961-04-04 38 09	1961-05-28 38 10
1960-12-18 42 21	1961-02-10 42 35	1961-04-05 38 09	1961-05-29 38 10
1960-12-19 42 21	1961-02-11 21 42	1961-04-06 38 07	1961-05-30 38 19
1960-12-20 42 40	1961-02-12 21 10	1961-04-07 38 09	1961-05-31 38 28
1960-12-21 42 21	1961-02-13 21 42	1961-04-08 38 35	1961-06-01 38 08
1960-12-22 09 40	1961-02-14 21 42	1961-04-09 38 35	1961-06-02 38 10
1960-12-23 05 05	1961-02-15 30 42	1961-04-10 38 19	1961-06-03 38 25
1960-12-24 05 05	1961-02-16 30 42	1961-04-11 38 19	1961-06-04 38 25
1960-12-25 05 10	1961-02-17 30 42	1961-04-12 38 35	1961-06-05 38 12
1960-12-26 05 10	1961-02-18 30 42	1961-04-13 38 35	1961-06-06 38 12
1960-12-27 05 05	1961-02-19 30 42	1961-04-14 02 01	1961-06-07 38 25
1960-12-28 05 24	1961-02-20 30 42	1961-04-15 02 01	1961-06-08 38 25
1960-12-29 05 28	1961-02-21 30 42	1961-04-16 02 00	1961-06-09 38 25
1960-12-30 04 40	1961-02-22 30 08	1961-04-17 02 28	1961-06-10 38 25
1960-12-31 04 04	1961-02-23 38 08	1961-04-18 02 59	1961-06-11 38 10
1961-01-01 04 04	1961-02-24 38 42	1961-04-19 02 03	1961-06-12 38 10
1961-01-02 04 04	1961-02-25 38 42	1961-04-20 02 03	1961-06-13 38 10
1961-01-03 04 04	1961-02-26 38 19	1961-04-21 02 03	1961-06-14 38 10
1961-01-04 04 04	1961-02-27 38 19	1961-04-22 02 03	1961-06-15 38 10
1961-01-05 04 04	1961-02-28 38 39	1961-04-23 22 24	1961-06-16 38 25
1961-01-06 04 04	1961-03-01 38 05	1961-04-24 22 24	1961-06-17 38 25
1961-01-07 04 04	1961-03-02 38 05	1961-04-25 22 24	1961-06-18 38 25
1961-01-08 04 04	1961-03-03 38 42	1961-04-26 22 24	1961-06-19 38 10
1961-01-09 04 04	1961-03-04 38 09	1961-04-27 09 24	1961-06-20 38 10
1961-01-10 04 04	1961-03-05 38 05	1961-04-28 09 24	1961-06-21 38 03
1961-01-11 04 04	1961-03-06 38 08	1961-04-29 09 24	1961-06-22 38 24
1961-01-12 04 04	1961-03-07 38 08	1961-04-30 09 24	1961-06-23 31 24
1961-01-13 40 04	1961-03-08 38 10	1961-05-01 30 24	1961-06-24 31 04
1961-01-14 40 11	1961-03-09 38 28	1961-05-02 30 24	1961-06-25 31 01
1961-01-15 40 04	1961-03-10 38 18	1961-05-03 01 12	1961-06-26 30 01
1961-01-16 40 04	1961-03-11 38 18	1961-05-04 01 12	1961-06-27 30 09
1961-01-17 40 04	1961-03-12 38 05	1961-05-05 01 12	1961-06-28 30 04

StarTypes: Life-Path Partners

1961-06-29 30 05	1961-08-22 24 02	1961-10-15 01 06	1961-12-08 09 58
1961-06-30 21 22	1961-08-23 07 02	1961-10-16 09 06	1961-12-09 01 30
1961-07-01 21 09	1961-08-24 07 02	1961-10-17 09 30	1961-12-10 01 30
1961-07-02 21 08	1961-08-25 07 40	1961-10-18 09 30	1961-12-11 09 30
1961-07-03 21 08	1961-08-26 07 40	1961-10-19 09 02	1961-12-12 04 30
1961-07-04 21 09	1961-08-27 07 04	1961-10-20 09 02	1961-12-13 04 30
1961-07-05 21 09	1961-08-28 01 04	1961-10-21 09 02	1961-12-14 04 35
1961-07-06 21 39	1961-08-29 01 35	1961-10-22 09 42	1961-12-15 04 22
1961-07-07 21 10	1961-08-30 01 24	1961-10-23 01 01	1961-12-16 04 22
1961-07-08 21 04	1961-08-31 01 60	1961-10-24 01 01	1961-12-17 04 60
1961-07-09 21 09	1961-09-01 01 60	1961-10-25 01 09	1961-12-18 04 01
1961-07-10 40 09	1961-09-02 01 09	1961-10-26 03 09	1961-12-19 04 09
1961-07-11 40 09	1961-09-03 01 42	1961-10-27 01 09	1961-12-20 02 09
1961-07-12 40 09	1961-09-04 01 02	1961-10-28 19 42	1961-12-21 21 01
1961-07-13 40 09	1961-09-05 01 21	1961-10-29 19 39	1961-12-22 21 42
1961-07-14 02 31	1961-09-06 01 35	1961-10-30 01 01	1961-12-23 21 21
1961-07-15 02 09	1961-09-07 09 30	1961-10-31 01 01	1961-12-24 21 06
1961-07-16 02 09	1961-09-08 09 30	1961-11-01 01 30	1961-12-25 21 01
1961-07-17 02 42	1961-09-09 09 30	1961-11-02 10 30	1961-12-26 21 01
1961-07-18 40 09	1961-09-10 09 30	1961-11-03 10 58	1961-12-27 21 06
1961-07-19 22 18	1961-09-11 09 30	1961-11-04 10 06	1961-12-28 21 06
1961-07-20 23 18	1961-09-12 09 30	1961-11-05 29 06	1961-12-29 04 06
1961-07-21 23 31	1961-09-13 09 30	1961-11-06 01 30	1961-12-30 21 06
1961-07-22 23 31	1961-09-14 09 30	1961-11-07 03 58	1961-12-31 21 06
1961-07-23 23 00	1961-09-15 09 06	1961-11-08 03 58	1962-01-01 21 06
1961-07-24 23 19	1961-09-16 09 06	1961-11-09 03 58	1962-01-02 21 06
1961-07-25 23 19	1961-09-17 22 06	1961-11-10 25 59	1962-01-03 21 06
1961-07-26 23 01	1961-09-18 22 06	1961-11-11 03 06	1962-01-04 21 06
1961-07-27 01 01	1961-09-19 09 06	1961-11-12 03 30	1962-01-05 04 06
1961-07-28 01 01	1961-09-20 09 30	1961-11-13 03 06	1962-01-06 04 06
1961-07-29 28 01	1961-09-21 09 30	1961-11-14 03 58	1962-01-07 04 06
1961-07-30 40 19	1961-09-22 09 02	1961-11-15 08 58	1962-01-08 04 06
1961-07-31 09 01	1961-09-23 09 02	1961-11-16 08 35	1962-01-09 41 06
1961-08-01 09 01	1961-09-24 09 22	1961-11-17 60 35	1962-01-10 05 21
1961-08-02 09 35	1961-09-25 09 23	1961-11-18 60 22	1962-01-11 41 21
1961-08-03 05 25	1961-09-26 09 01	1961-11-19 05 22	1962-01-12 42 22
1961-08-04 42 25	1961-09-27 09 30	1961-11-20 08 09	1962-01-13 40 09
1961-08-05 42 35	1961-09-28 09 09	1961-11-21 08 01	1962-01-14 09 35
1961-08-06 42 01	1961-09-29 60 09	1961-11-22 08 01	1962-01-15 19 35
1961-08-07 10 01	1961-09-30 02 39	1961-11-23 08 01	1962-01-16 19 06
1961-08-08 10 01	1961-10-01 02 42	1961-11-24 08 22	1962-01-17 19 09
1961-08-09 03 01	1961-10-02 02 39	1961-11-25 01 42	1962-01-18 03 42
1961-08-10 03 35	1961-10-03 02 35	1961-11-26 01 21	1962-01-19 03 21
1961-08-11 03 22	1961-10-04 01 35	1961-11-27 01 58	1962-01-20 03 40
1961-08-12 03 22	1961-10-05 01 30	1961-11-28 01 01	1962-01-21 03 40
1961-08-13 03 22	1961-10-06 01 30	1961-11-29 01 58	1962-01-22 03 01
1961-08-14 03 30	1961-10-07 01 30	1961-11-30 01 58	1962-01-23 03 58
1961-08-15 01 02	1961-10-08 01 30	1961-12-01 01 06	1962-01-24 01 58
1961-08-16 01 02	1961-10-09 01 30	1961-12-02 01 06	1962-01-25 01 58
1961-08-17 01 35	1961-10-10 19 30	1961-12-03 01 30	1962-01-26 01 58
1961-08-18 01 39	1961-10-11 19 30	1961-12-04 01 59	1962-01-27 01 30
1961-08-19 24 21	1961-10-12 19 30	1961-12-05 01 58	1962-01-28 01 02
1961-08-20 24 21	1961-10-13 19 30	1961-12-06 01 58	1962-01-29 01 58
1961-08-21 24 02	1961-10-14 19 30	1961-12-07 01 58	1962-01-30 01 01

StarTypes: Life-Path Partners

1962-01-31 01 01	1962-03-26 01 01	1962-05-19 07 25	1962-07-12 01 08
1962-02-01 01 58	1962-03-27 01 35	1962-05-20 07 25	1962-07-13 01 24
1962-02-02 01 14	1962-03-28 01 39	1962-05-21 08 03	1962-07-14 01 12
1962-02-03 01 06	1962-03-29 01 05	1962-05-22 08 08	1962-07-15 01 24
1962-02-04 01 58	1962-03-30 01 09	1962-05-23 08 08	1962-07-16 01 08
1962-02-05 01 58	1962-03-31 01 04	1962-05-24 08 08	1962-07-17 01 08
1962-02-06 01 58	1962-04-01 03 40	1962-05-25 08 08	1962-07-18 24 08
1962-02-07 01 19	1962-04-02 03 04	1962-05-26 08 08	1962-07-19 28 08
1962-02-08 01 01	1962-04-03 03 40	1962-05-27 08 08	1962-07-20 28 08
1962-02-09 01 01	1962-04-04 03 04	1962-05-28 35 08	1962-07-21 28 08
1962-02-10 01 01	1962-04-05 01 01	1962-05-29 35 08	1962-07-22 01 08
1962-02-11 02 03	1962-04-06 01 01	1962-05-30 35 08	1962-07-23 08 08
1962-02-12 02 03	1962-04-07 01 03	1962-05-31 35 08	1962-07-24 08 19
1962-02-13 02 09	1962-04-08 01 28	1962-06-01 01 03	1962-07-25 08 03
1962-02-14 02 09	1962-04-09 01 28	1962-06-02 01 08	1962-07-26 08 19
1962-02-15 02 60	1962-04-10 01 08	1962-06-03 35 08	1962-07-27 01 19
1962-02-16 02 60	1962-04-11 01 08	1962-06-04 35 08	1962-07-28 03 19
1962-02-17 02 19	1962-04-12 01 19	1962-06-05 35 08	1962-07-29 03 07
1962-02-18 02 19	1962-04-13 01 24	1962-06-06 35 03	1962-07-30 03 07
1962-02-19 02 02	1962-04-14 01 24	1962-06-07 35 12	1962-07-31 03 19
1962-02-20 35 02	1962-04-15 01 01	1962-06-08 35 03	1962-08-01 03 19
1962-02-21 02 02	1962-04-16 01 01	1962-06-09 60 08	1962-08-02 28 19
1962-02-22 40 02	1962-04-17 28 01	1962-06-10 60 08	1962-08-03 28 19
1962-02-23 40 02	1962-04-18 28 03	1962-06-11 60 08	1962-08-04 28 19
1962-02-24 02 35	1962-04-19 28 24	1962-06-12 60 08	1962-08-05 28 07
1962-02-25 02 02	1962-04-20 28 24	1962-06-13 60 07	1962-08-06 28 07
1962-02-26 22 02	1962-04-21 08 35	1962-06-14 60 03	1962-08-07 28 19
1962-02-27 22 35	1962-04-22 08 24	1962-06-15 60 08	1962-08-08 28 19
1962-02-28 22 19	1962-04-23 08 28	1962-06-16 39 24	1962-08-09 28 19
1962-03-01 22 02	1962-04-24 01 28	1962-06-17 39 24	1962-08-10 28 19
1962-03-02 19 21	1962-04-25 09 11	1962-06-18 39 03	1962-08-11 01 24
1962-03-03 01 02	1962-04-26 05 24	1962-06-19 39 12	1962-08-12 03 19
1962-03-04 01 02	1962-04-27 05 03	1962-06-20 39 03	1962-08-13 03 04
1962-03-05 01 02	1962-04-28 05 03	1962-06-21 39 24	1962-08-14 03 19
1962-03-06 01 02	1962-04-29 05 03	1962-06-22 39 24	1962-08-15 03 40
1962-03-07 22 40	1962-04-30 05 35	1962-06-23 05 12	1962-08-16 25 02
1962-03-08 22 40	1962-05-01 05 35	1962-06-24 60 12	1962-08-17 03 02
1962-03-09 22 02	1962-05-02 07 35	1962-06-25 60 12	1962-08-18 03 02
1962-03-10 22 01	1962-05-03 07 28	1962-06-26 60 25	1962-08-19 03 40
1962-03-11 22 03	1962-05-04 07 35	1962-06-27 60 12	1962-08-20 03 60
1962-03-12 05 01	1962-05-05 07 35	1962-06-28 04 12	1962-08-21 03 08
1962-03-13 08 09	1962-05-06 05 35	1962-06-29 04 25	1962-08-22 03 08
1962-03-14 05 09	1962-05-07 05 35	1962-06-30 04 03	1962-08-23 03 08
1962-03-15 05 09	1962-05-08 05 03	1962-07-01 04 03	1962-08-24 03 05
1962-03-16 05 60	1962-05-09 05 25	1962-07-02 04 03	1962-08-25 03 05
1962-03-17 05 19	1962-05-10 05 25	1962-07-03 04 03	1962-08-26 03 05
1962-03-18 05 02	1962-05-11 07 25	1962-07-04 04 03	1962-08-27 03 40
1962-03-19 05 02	1962-05-12 07 25	1962-07-05 04 03	1962-08-28 03 07
1962-03-20 05 02	1962-05-13 07 25	1962-07-06 04 08	1962-08-29 03 39
1962-03-21 35 40	1962-05-14 07 25	1962-07-07 04 08	1962-08-30 03 39
1962-03-22 01 40	1962-05-15 07 25	1962-07-08 04 08	1962-08-31 03 39
1962-03-23 01 40	1962-05-16 07 25	1962-07-09 01 08	1962-09-01 03 39
1962-03-24 01 04	1962-05-17 28 25	1962-07-10 01 08	1962-09-02 03 39
1962-03-25 01 02	1962-05-18 07 39	1962-07-11 01 08	1962-09-03 03 39

StarTypes: Life-Path Partners

1962-09-04 03 39	1962-10-28 24 19	1962-12-21 05 19	1963-02-13 19 19
1962-09-05 35 39	1962-10-29 08 19	1962-12-22 07 19	1963-02-14 35 35
1962-09-06 01 35	1962-10-30 08 35	1962-12-23 05 19	1963-02-15 35 19
1962-09-07 01 35	1962-10-31 08 35	1962-12-24 05 21	1963-02-16 35 19
1962-09-08 10 39	1962-11-01 08 35	1962-12-25 40 11	1963-02-17 35 19
1962-09-09 10 08	1962-11-02 08 11	1962-12-26 40 21	1963-02-18 35 35
1962-09-10 10 08	1962-11-03 08 35	1962-12-27 40 21	1963-02-19 19 35
1962-09-11 10 39	1962-11-04 08 19	1962-12-28 40 21	1963-02-20 19 19
1962-09-12 10 39	1962-11-05 08 19	1962-12-29 07 21	1963-02-21 19 19
1962-09-13 10 39	1962-11-06 08 19	1962-12-30 07 19	1963-02-22 19 19
1962-09-14 10 39	1962-11-07 08 19	1962-12-31 07 01	1963-02-23 19 19
1962-09-15 01 39	1962-11-08 08 19	1963-01-01 07 19	1963-02-24 19 19
1962-09-16 01 01	1962-11-09 08 19	1963-01-02 07 42	1963-02-25 22 19
1962-09-17 01 08	1962-11-10 08 19	1963-01-03 07 42	1963-02-26 39 19
1962-09-18 01 39	1962-11-11 08 03	1963-01-04 07 09	1963-02-27 39 19
1962-09-19 01 08	1962-11-12 08 03	1963-01-05 07 25	1963-02-28 39 03
1962-09-20 01 09	1962-11-13 08 19	1963-01-06 07 25	1963-03-01 39 25
1962-09-21 01 39	1962-11-14 08 19	1963-01-07 12 25	1963-03-02 19 19
1962-09-22 01 39	1962-11-15 08 19	1963-01-08 12 35	1963-03-03 19 19
1962-09-23 01 40	1962-11-16 08 19	1963-01-09 12 35	1963-03-04 39 19
1962-09-24 01 19	1962-11-17 05 19	1963-01-10 08 35	1963-03-05 21 07
1962-09-25 01 05	1962-11-18 05 35	1963-01-11 07 19	1963-03-06 21 07
1962-09-26 01 05	1962-11-19 05 19	1963-01-12 07 19	1963-03-07 42 19
1962-09-27 01 05	1962-11-20 08 19	1963-01-13 08 19	1963-03-08 42 19
1962-09-28 01 60	1962-11-21 08 19	1963-01-14 08 19	1963-03-09 42 40
1962-09-29 01 39	1962-11-22 08 19	1963-01-15 07 35	1963-03-10 42 19
1962-09-30 01 40	1962-11-23 03 19	1963-01-16 07 35	1963-03-11 21 19
1962-10-01 01 19	1962-11-24 03 19	1963-01-17 07 35	1963-03-12 21 41
1962-10-02 01 39	1962-11-25 12 19	1963-01-18 07 19	1963-03-13 21 40
1962-10-03 01 19	1962-11-26 12 19	1963-01-19 19 19	1963-03-14 21 19
1962-10-04 01 19	1962-11-27 12 19	1963-01-20 19 19	1963-03-15 21 19
1962-10-05 01 40	1962-11-28 12 19	1963-01-21 19 19	1963-03-16 02 07
1962-10-06 01 40	1962-11-29 12 19	1963-01-22 19 19	1963-03-17 02 07
1962-10-07 01 40	1962-11-30 12 19	1963-01-23 19 19	1963-03-18 02 40
1962-10-08 01 19	1962-12-01 12 19	1963-01-24 19 19	1963-03-19 40 40
1962-10-09 01 19	1962-12-02 12 19	1963-01-25 19 19	1963-03-20 40 42
1962-10-10 01 19	1962-12-03 24 19	1963-01-26 19 19	1963-03-21 40 40
1962-10-11 28 19	1962-12-04 08 19	1963-01-27 19 19	1963-03-22 35 19
1962-10-12 28 08	1962-12-05 08 19	1963-01-28 19 19	1963-03-23 35 60
1962-10-13 28 07	1962-12-06 08 35	1963-01-29 19 19	1963-03-24 40 40
1962-10-14 25 24	1962-12-07 08 08	1963-01-30 19 08	1963-03-25 40 60
1962-10-15 42 24	1962-12-08 08 35	1963-01-31 19 08	1963-03-26 40 22
1962-10-16 01 12	1962-12-09 08 03	1963-02-01 19 12	1963-03-27 01 02
1962-10-17 01 12	1962-12-10 08 35	1963-02-02 19 12	1963-03-28 01 24
1962-10-18 01 07	1962-12-11 08 24	1963-02-03 19 19	1963-03-29 01 24
1962-10-19 42 07	1962-12-12 08 19	1963-02-04 19 25	1963-03-30 01 19
1962-10-20 42 19	1962-12-13 05 19	1963-02-05 19 19	1963-03-31 01 40
1962-10-21 42 19	1962-12-14 05 19	1963-02-06 35 07	1963-04-01 23 40
1962-10-22 42 19	1962-12-15 05 19	1963-02-07 19 19	1963-04-02 23 07
1962-10-23 42 19	1962-12-16 05 39	1963-02-08 19 19	1963-04-03 60 40
1962-10-24 42 19	1962-12-17 05 39	1963-02-09 19 19	1963-04-04 05 19
1962-10-25 03 19	1962-12-18 05 19	1963-02-10 19 19	1963-04-05 35 40
1962-10-26 24 19	1962-12-19 05 19	1963-02-11 19 19	1963-04-06 35 40
1962-10-27 03 19	1962-12-20 05 19	1963-02-12 19 19	1963-04-07 35 40

StarTypes: Life-Path Partners

1963-04-08 24 41	1963-06-01 11 03	1963-07-25 09 14	1963-09-17 40 22
1963-04-09 42 41	1963-06-02 11 24	1963-07-26 09 31	1963-09-18 40 22
1963-04-10 42 28	1963-06-03 11 24	1963-07-27 09 28	1963-09-19 40 23
1963-04-11 09 03	1963-06-04 11 03	1963-07-28 09 28	1963-09-20 23 23
1963-04-12 42 24	1963-06-05 11 25	1963-07-29 01 01	1963-09-21 23 23
1963-04-13 42 24	1963-06-06 42 25	1963-07-30 01 01	1963-09-22 23 23
1963-04-14 42 12	1963-06-07 42 25	1963-07-31 01 01	1963-09-23 02 23
1963-04-15 02 24	1963-06-08 39 03	1963-08-01 09 18	1963-09-24 23 21
1963-04-16 02 12	1963-06-09 60 03	1963-08-02 09 08	1963-09-25 23 21
1963-04-17 28 25	1963-06-10 60 24	1963-08-03 39 28	1963-09-26 04 23
1963-04-18 19 24	1963-06-11 60 24	1963-08-04 39 28	1963-09-27 23 01
1963-04-19 01 24	1963-06-12 60 03	1963-08-05 39 28	1963-09-28 40 22
1963-04-20 01 24	1963-06-13 40 03	1963-08-06 22 28	1963-09-29 01 22
1963-04-21 01 24	1963-06-14 40 25	1963-08-07 22 35	1963-09-30 01 22
1963-04-22 19 24	1963-06-15 05 25	1963-08-08 22 35	1963-10-01 01 40
1963-04-23 40 24	1963-06-16 07 25	1963-08-09 22 35	1963-10-02 01 40
1963-04-24 22 24	1963-06-17 41 25	1963-08-10 22 35	1963-10-03 01 23
1963-04-25 22 24	1963-06-18 41 01	1963-08-11 22 35	1963-10-04 10 22
1963-04-26 22 25	1963-06-19 01 25	1963-08-12 01 24	1963-10-05 09 40
1963-04-27 22 25	1963-06-20 01 42	1963-08-13 01 24	1963-10-06 09 00
1963-04-28 02 24	1963-06-21 01 42	1963-08-14 01 28	1963-10-07 42 09
1963-04-29 02 24	1963-06-22 01 09	1963-08-15 01 28	1963-10-08 09 09
1963-04-30 40 24	1963-06-23 01 09	1963-08-16 08 28	1963-10-09 09 09
1963-05-01 40 24	1963-06-24 01 10	1963-08-17 08 35	1963-10-10 09 00
1963-05-02 40 24	1963-06-25 01 10	1963-08-18 08 35	1963-10-11 22 22
1963-05-03 40 24	1963-06-26 01 09	1963-08-19 08 35	1963-10-12 18 28
1963-05-04 40 24	1963-06-27 01 09	1963-08-20 08 04	1963-10-13 18 28
1963-05-05 40 24	1963-06-28 19 09	1963-08-21 08 04	1963-10-14 08 22
1963-05-06 40 24	1963-06-29 24 09	1963-08-22 08 04	1963-10-15 08 22
1963-05-07 40 24	1963-06-30 09 09	1963-08-23 08 04	1963-10-16 08 22
1963-05-08 40 24	1963-07-01 05 05	1963-08-24 02 04	1963-10-17 08 22
1963-05-09 40 24	1963-07-02 05 09	1963-08-25 02 04	1963-10-18 60 22
1963-05-10 40 24	1963-07-03 35 10	1963-08-26 02 04	1963-10-19 60 22
1963-05-11 40 12	1963-07-04 07 10	1963-08-27 21 22	1963-10-20 60 22
1963-05-12 40 12	1963-07-05 03 10	1963-08-28 21 21	1963-10-21 60 22
1963-05-13 40 24	1963-07-06 09 09	1963-08-29 21 05	1963-10-22 60 21
1963-05-14 40 24	1963-07-07 09 10	1963-08-30 21 22	1963-10-23 60 22
1963-05-15 40 24	1963-07-08 09 09	1963-08-31 21 00	1963-10-24 02 22
1963-05-16 19 24	1963-07-09 18 09	1963-09-01 21 22	1963-10-25 42 23
1963-05-17 02 24	1963-07-10 18 09	1963-09-02 21 22	1963-10-26 42 22
1963-05-18 19 24	1963-07-11 09 09	1963-09-03 42 40	1963-10-27 21 22
1963-05-19 02 24	1963-07-12 09 09	1963-09-04 42 40	1963-10-28 21 35
1963-05-20 02 24	1963-07-13 18 09	1963-09-05 42 40	1963-10-29 09 35
1963-05-21 40 24	1963-07-14 07 09	1963-09-06 42 22	1963-10-30 09 22
1963-05-22 02 03	1963-07-15 07 42	1963-09-07 02 04	1963-10-31 09 22
1963-05-23 02 03	1963-07-16 01 24	1963-09-08 02 01	1963-11-01 04 22
1963-05-24 02 03	1963-07-17 01 09	1963-09-09 02 04	1963-11-02 04 01
1963-05-25 02 03	1963-07-18 01 09	1963-09-10 02 09	1963-11-03 09 01
1963-05-26 02 24	1963-07-19 35 42	1963-09-11 02 09	1963-11-04 09 10
1963-05-27 02 24	1963-07-20 42 09	1963-09-12 02 09	1963-11-05 22 42
1963-05-28 39 03	1963-07-21 42 09	1963-09-13 19 09	1963-11-06 08 09
1963-05-29 35 24	1963-07-22 42 00	1963-09-14 19 22	1963-11-07 08 60
1963-05-30 35 03	1963-07-23 42 00	1963-09-15 19 01	1963-11-08 08 08
1963-05-31 11 03	1963-07-24 42 00	1963-09-16 40 22	1963-11-09 01 08

StarTypes: Life-Path Partners

1963-11-10 01 22	1964-01-03 42 22	1964-02-26 42 19	1964-04-20 40 28
1963-11-11 03 22	1964-01-04 09 22	1964-02-27 42 02	1964-04-21 41 28
1963-11-12 01 21	1964-01-05 09 22	1964-02-28 04 02	1964-04-22 41 04
1963-11-13 01 21	1964-01-06 28 01	1964-02-29 42 02	1964-04-23 41 04
1963-11-14 01 22	1964-01-07 19 01	1964-03-01 04 40	1964-04-24 41 04
1963-11-15 01 22	1964-01-08 40 22	1964-03-02 04 40	1964-04-25 04 04
1963-11-16 35 22	1964-01-09 09 22	1964-03-03 42 04	1964-04-26 41 04
1963-11-17 35 22	1964-01-10 01 42	1964-03-04 42 04	1964-04-27 41 04
1963-11-18 35 22	1964-01-11 01 39	1964-03-05 42 01	1964-04-28 41 04
1963-11-19 35 22	1964-01-12 01 39	1964-03-06 42 35	1964-04-29 41 28
1963-11-20 24 39	1964-01-13 09 22	1964-03-07 04 35	1964-04-30 41 28
1963-11-21 09 39	1964-01-14 09 22	1964-03-08 04 05	1964-05-01 41 04
1963-11-22 09 42	1964-01-15 09 22	1964-03-09 04 04	1964-05-02 40 04
1963-11-23 09 22	1964-01-16 09 22	1964-03-10 05 04	1964-05-03 40 04
1963-11-24 60 22	1964-01-17 09 22	1964-03-11 05 04	1964-05-04 40 04
1963-11-25 09 35	1964-01-18 09 21	1964-03-12 05 04	1964-05-05 28 10
1963-11-26 09 35	1964-01-19 09 21	1964-03-13 05 04	1964-05-06 28 04
1963-11-27 09 22	1964-01-20 09 21	1964-03-14 05 04	1964-05-07 28 04
1963-11-28 09 39	1964-01-21 09 21	1964-03-15 04 04	1964-05-08 28 04
1963-11-29 09 09	1964-01-22 09 18	1964-03-16 04 04	1964-05-09 04 04
1963-11-30 09 01	1964-01-23 01 35	1964-03-17 04 04	1964-05-10 04 42
1963-12-01 09 10	1964-01-24 01 35	1964-03-18 04 04	1964-05-11 04 04
1963-12-02 09 01	1964-01-25 01 10	1964-03-19 04 28	1964-05-12 04 04
1963-12-03 09 10	1964-01-26 03 09	1964-03-20 04 28	1964-05-13 04 08
1963-12-04 09 09	1964-01-27 03 28	1964-03-21 04 04	1964-05-14 04 04
1963-12-05 09 08	1964-01-28 03 04	1964-03-22 04 04	1964-05-15 04 04
1963-12-06 09 08	1964-01-29 03 19	1964-03-23 04 04	1964-05-16 04 04
1963-12-07 09 39	1964-01-30 03 19	1964-03-24 35 01	1964-05-17 05 03
1963-12-08 09 39	1964-01-31 03 21	1964-03-25 35 24	1964-05-18 05 03
1963-12-09 09 01	1964-02-01 03 21	1964-03-26 35 04	1964-05-19 05 03
1963-12-10 09 11	1964-02-02 03 21	1964-03-27 09 40	1964-05-20 05 08
1963-12-11 09 39	1964-02-03 03 01	1964-03-28 01 04	1964-05-21 29 08
1963-12-12 09 39	1964-02-04 03 21	1964-03-29 19 41	1964-05-22 29 08
1963-12-13 09 39	1964-02-05 03 21	1964-03-30 39 40	1964-05-23 28 08
1963-12-14 10 39	1964-02-06 03 21	1964-03-31 19 04	1964-05-24 28 08
1963-12-15 10 39	1964-02-07 03 21	1964-04-01 05 24	1964-05-25 28 08
1963-12-16 39 39	1964-02-08 03 23	1964-04-02 18 24	1964-05-26 28 12
1963-12-17 42 22	1964-02-09 03 39	1964-04-03 07 24	1964-05-27 28 12
1963-12-18 42 39	1964-02-10 03 23	1964-04-04 07 35	1964-05-28 28 08
1963-12-19 42 22	1964-02-11 24 42	1964-04-05 04 35	1964-05-29 28 08
1963-12-20 42 22	1964-02-12 24 23	1964-04-06 04 24	1964-05-30 28 08
1963-12-21 42 22	1964-02-13 12 23	1964-04-07 04 28	1964-05-31 28 08
1963-12-22 42 21	1964-02-14 12 22	1964-04-08 41 28	1964-06-01 28 08
1963-12-23 42 21	1964-02-15 28 02	1964-04-09 04 28	1964-06-02 28 03
1963-12-24 42 42	1964-02-16 05 02	1964-04-10 04 35	1964-06-03 28 08
1963-12-25 04 22	1964-02-17 05 02	1964-04-11 04 35	1964-06-04 28 08
1963-12-26 04 18	1964-02-18 05 02	1964-04-12 04 28	1964-06-05 28 08
1963-12-27 26 35	1964-02-19 05 01	1964-04-13 04 28	1964-06-06 28 04
1963-12-28 26 09	1964-02-20 05 01	1964-04-14 04 28	1964-06-07 28 08
1963-12-29 35 09	1964-02-21 04 01	1964-04-15 41 28	1964-06-08 28 03
1963-12-30 42 10	1964-02-22 04 09	1964-04-16 40 28	1964-06-09 28 08
1963-12-31 08 10	1964-02-23 04 42	1964-04-17 40 04	1964-06-10 04 08
1964-01-01 08 09	1964-02-24 04 09	1964-04-18 40 04	1964-06-11 04 08
1964-01-02 42 01	1964-02-25 04 09	1964-04-19 40 04	1964-06-12 04 08

StarTypes: Life-Path Partners

1964-06-13 04 03	1964-08-06 03 35	1964-09-29 29 03	1964-11-22 03 24
1964-06-14 04 03	1964-08-07 03 03	1964-09-30 29 25	1964-11-23 19 24
1964-06-15 04 08	1964-08-08 03 03	1964-10-01 29 03	1964-11-24 28 24
1964-06-16 04 08	1964-08-09 03 03	1964-10-02 03 03	1964-11-25 28 25
1964-06-17 04 08	1964-08-10 24 03	1964-10-03 04 03	1964-11-26 28 24
1964-06-18 04 08	1964-08-11 24 03	1964-10-04 04 03	1964-11-27 28 03
1964-06-19 04 08	1964-08-12 28 03	1964-10-05 29 03	1964-11-28 28 03
1964-06-20 04 08	1964-08-13 28 03	1964-10-06 29 03	1964-11-29 28 35
1964-06-21 05 08	1964-08-14 28 03	1964-10-07 04 03	1964-11-30 28 35
1964-06-22 28 24	1964-08-15 26 03	1964-10-08 04 03	1964-12-01 28 04
1964-06-23 26 12	1964-08-16 05 03	1964-10-09 04 24	1964-12-02 28 04
1964-06-24 05 24	1964-08-17 05 03	1964-10-10 04 24	1964-12-03 28 04
1964-06-25 05 08	1964-08-18 05 03	1964-10-11 04 25	1964-12-04 28 04
1964-06-26 05 08	1964-08-19 05 03	1964-10-12 19 24	1964-12-05 28 05
1964-06-27 05 08	1964-08-20 42 03	1964-10-13 19 24	1964-12-06 28 05
1964-06-28 05 08	1964-08-21 42 03	1964-10-14 19 12	1964-12-07 28 05
1964-06-29 05 08	1964-08-22 42 03	1964-10-15 19 24	1964-12-08 28 05
1964-06-30 05 08	1964-08-23 04 03	1964-10-16 19 24	1964-12-09 28 01
1964-07-01 05 08	1964-08-24 04 03	1964-10-17 05 24	1964-12-10 28 01
1964-07-02 08 08	1964-08-25 01 03	1964-10-18 05 24	1964-12-11 28 08
1964-07-03 08 08	1964-08-26 28 03	1964-10-19 05 24	1964-12-12 28 28
1964-07-04 24 08	1964-08-27 28 24	1964-10-20 05 24	1964-12-13 28 04
1964-07-05 12 08	1964-08-28 28 24	1964-10-21 05 24	1964-12-14 01 22
1964-07-06 03 08	1964-08-29 28 04	1964-10-22 05 24	1964-12-15 01 09
1964-07-07 24 08	1964-08-30 04 10	1964-10-23 04 24	1964-12-16 01 09
1964-07-08 05 08	1964-08-31 04 01	1964-10-24 04 24	1964-12-17 28 01
1964-07-09 05 05	1964-09-01 04 21	1964-10-25 04 12	1964-12-18 01 01
1964-07-10 35 05	1964-09-02 04 05	1964-10-26 04 24	1964-12-19 04 19
1964-07-11 35 08	1964-09-03 04 21	1964-10-27 04 25	1964-12-20 04 05
1964-07-12 35 03	1964-09-04 04 01	1964-10-28 04 24	1964-12-21 04 09
1964-07-13 35 08	1964-09-05 04 24	1964-10-29 28 03	1964-12-22 11 01
1964-07-14 07 05	1964-09-06 04 02	1964-10-30 28 03	1964-12-23 11 03
1964-07-15 07 28	1964-09-07 04 03	1964-10-31 28 03	1964-12-24 35 08
1964-07-16 07 28	1964-09-08 04 24	1964-11-01 28 03	1964-12-25 01 60
1964-07-17 35 08	1964-09-09 04 25	1964-11-02 28 24	1964-12-26 01 18
1964-07-18 35 28	1964-09-10 04 25	1964-11-03 28 24	1964-12-27 01 18
1964-07-19 35 24	1964-09-11 04 25	1964-11-04 28 24	1964-12-28 01 08
1964-07-20 01 24	1964-09-12 04 25	1964-11-05 28 03	1964-12-29 03 05
1964-07-21 01 24	1964-09-13 04 25	1964-11-06 28 03	1964-12-30 11 05
1964-07-22 28 03	1964-09-14 04 03	1964-11-07 11 03	1964-12-31 35 05
1964-07-23 28 03	1964-09-15 04 03	1964-11-08 11 03	1965-01-01 35 05
1964-07-24 28 04	1964-09-16 04 24	1964-11-09 08 03	1965-01-02 35 05
1964-07-25 28 19	1964-09-17 01 19	1964-11-10 08 24	1965-01-03 35 05
1964-07-26 28 03	1964-09-18 28 03	1964-11-11 28 24	1965-01-04 35 05
1964-07-27 28 03	1964-09-19 29 03	1964-11-12 29 03	1965-01-05 35 05
1964-07-28 35 04	1964-09-20 28 01	1964-11-13 03 03	1965-01-06 35 35
1964-07-29 24 28	1964-09-21 28 01	1964-11-14 03 03	1965-01-07 35 05
1964-07-30 24 04	1964-09-22 04 19	1964-11-15 24 03	1965-01-08 03 08
1964-07-31 24 04	1964-09-23 04 21	1964-11-16 24 03	1965-01-09 03 08
1964-08-01 03 35	1964-09-24 29 24	1964-11-17 03 03	1965-01-10 24 05
1964-08-02 03 04	1964-09-25 01 03	1964-11-18 03 03	1965-01-11 24 05
1964-08-03 03 08	1964-09-26 29 03	1964-11-19 03 03	1965-01-12 24 39
1964-08-04 03 28	1964-09-27 29 03	1964-11-20 03 03	1965-01-13 25 05
1964-08-05 03 08	1964-09-28 29 03	1964-11-21 03 03	1965-01-14 03 04

StarTypes: Life-Path Partners

1965-01-15 25 04	1965-03-10 04 28	1965-05-03 28 04	1965-06-26 10 08
1965-01-16 24 35	1965-03-11 04 28	1965-05-04 10 28	1965-06-27 10 08
1965-01-17 24 04	1965-03-12 01 04	1965-05-05 10 04	1965-06-28 10 08
1965-01-18 24 04	1965-03-13 02 04	1965-05-06 10 08	1965-06-29 10 08
1965-01-19 24 08	1965-03-14 01 04	1965-05-07 10 04	1965-06-30 10 08
1965-01-20 24 04	1965-03-15 01 01	1965-05-08 10 35	1965-07-01 10 08
1965-01-21 24 04	1965-03-16 01 04	1965-05-09 10 35	1965-07-02 10 08
1965-01-22 24 04	1965-03-17 01 04	1965-05-10 10 35	1965-07-03 10 08
1965-01-23 24 04	1965-03-18 04 04	1965-05-11 10 28	1965-07-04 10 08
1965-01-24 03 04	1965-03-19 04 04	1965-05-12 10 28	1965-07-05 10 08
1965-01-25 03 04	1965-03-20 05 04	1965-05-13 01 28	1965-07-06 10 08
1965-01-26 03 04	1965-03-21 04 04	1965-05-14 07 28	1965-07-07 10 08
1965-01-27 03 35	1965-03-22 04 04	1965-05-15 07 28	1965-07-08 10 08
1965-01-28 03 08	1965-03-23 04 28	1965-05-16 07 24	1965-07-09 10 08
1965-01-29 24 04	1965-03-24 04 28	1965-05-17 24 24	1965-07-10 10 12
1965-01-30 24 35	1965-03-25 04 04	1965-05-18 24 03	1965-07-11 10 12
1965-01-31 03 35	1965-03-26 04 04	1965-05-19 03 10	1965-07-12 10 08
1965-02-01 03 35	1965-03-27 19 04	1965-05-20 03 28	1965-07-13 10 08
1965-02-02 03 35	1965-03-28 19 04	1965-05-21 03 35	1965-07-14 10 08
1965-02-03 03 35	1965-03-29 19 01	1965-05-22 03 35	1965-07-15 10 08
1965-02-04 03 35	1965-03-30 19 04	1965-05-23 03 35	1965-07-16 10 08
1965-02-05 03 01	1965-03-31 19 04	1965-05-24 12 35	1965-07-17 10 08
1965-02-06 03 01	1965-04-01 19 04	1965-05-25 03 35	1965-07-18 10 08
1965-02-07 03 01	1965-04-02 19 04	1965-05-26 03 35	1965-07-19 10 08
1965-02-08 03 01	1965-04-03 19 04	1965-05-27 12 35	1965-07-20 03 08
1965-02-09 03 01	1965-04-04 19 04	1965-05-28 12 35	1965-07-21 03 08
1965-02-10 03 01	1965-04-05 19 04	1965-05-29 12 35	1965-07-22 03 08
1965-02-11 03 35	1965-04-06 19 01	1965-05-30 12 35	1965-07-23 03 35
1965-02-12 03 01	1965-04-07 19 28	1965-05-31 12 35	1965-07-24 03 35
1965-02-13 03 08	1965-04-08 19 04	1965-06-01 12 35	1965-07-25 03 01
1965-02-14 03 10	1965-04-09 19 04	1965-06-02 12 08	1965-07-26 12 01
1965-02-15 24 03	1965-04-10 19 04	1965-06-03 12 08	1965-07-27 12 08
1965-02-16 24 03	1965-04-11 01 04	1965-06-04 12 01	1965-07-28 12 08
1965-02-17 24 01	1965-04-12 01 04	1965-06-05 12 01	1965-07-29 07 01
1965-02-18 24 01	1965-04-13 01 04	1965-06-06 26 08	1965-07-30 07 01
1965-02-19 03 01	1965-04-14 28 04	1965-06-07 12 08	1965-07-31 07 01
1965-02-20 03 01	1965-04-15 01 04	1965-06-08 12 08	1965-08-01 07 01
1965-02-21 03 01	1965-04-16 01 04	1965-06-09 12 08	1965-08-02 07 01
1965-02-22 03 01	1965-04-17 28 04	1965-06-10 03 08	1965-08-03 07 01
1965-02-23 03 01	1965-04-18 28 04	1965-06-11 03 08	1965-08-04 10 01
1965-02-24 01 35	1965-04-19 28 24	1965-06-12 03 08	1965-08-05 10 01
1965-02-25 01 01	1965-04-20 24 03	1965-06-13 03 12	1965-08-06 10 01
1965-02-26 01 01	1965-04-21 03 04	1965-06-14 03 12	1965-08-07 10 25
1965-02-27 01 35	1965-04-22 03 04	1965-06-15 12 03	1965-08-08 10 25
1965-02-28 01 35	1965-04-23 03 04	1965-06-16 12 08	1965-08-09 01 10
1965-03-01 01 01	1965-04-24 03 04	1965-06-17 24 08	1965-08-10 01 10
1965-03-02 02 01	1965-04-25 03 35	1965-06-18 01 08	1965-08-11 24 19
1965-03-03 02 04	1965-04-26 03 03	1965-06-19 01 08	1965-08-12 24 07
1965-03-04 02 04	1965-04-27 03 04	1965-06-20 01 08	1965-08-13 01 07
1965-03-05 02 04	1965-04-28 24 04	1965-06-21 01 08	1965-08-14 24 01
1965-03-06 02 04	1965-04-29 24 04	1965-06-22 01 08	1965-08-15 24 01
1965-03-07 02 04	1965-04-30 24 04	1965-06-23 01 08	1965-08-16 24 01
1965-03-08 04 04	1965-05-01 03 04	1965-06-24 10 08	1965-08-17 24 09
1965-03-09 28 04	1965-05-02 28 04	1965-06-25 10 08	1965-08-18 24 09

StarTypes: Life-Path Partners

1965-08-19 03 01	1965-10-12 10 04	1965-12-05 28 03	1966-01-28 21 01
1965-08-20 03 28	1965-10-13 10 04	1965-12-06 28 12	1966-01-29 21 01
1965-08-21 03 01	1965-10-14 10 03	1965-12-07 28 12	1966-01-30 21 28
1965-08-22 03 01	1965-10-15 10 24	1965-12-08 29 25	1966-01-31 21 28
1965-08-23 03 09	1965-10-16 10 35	1965-12-09 29 25	1966-02-01 42 01
1965-08-24 03 08	1965-10-17 25 35	1965-12-10 29 25	1966-02-02 02 10
1965-08-25 03 09	1965-10-18 25 35	1965-12-11 28 12	1966-02-03 40 01
1965-08-26 03 09	1965-10-19 25 35	1965-12-12 03 25	1966-02-04 40 08
1965-08-27 03 09	1965-10-20 25 35	1965-12-13 03 03	1966-02-05 19 19
1965-08-28 03 09	1965-10-21 25 35	1965-12-14 03 25	1966-02-06 19 19
1965-08-29 03 09	1965-10-22 25 35	1965-12-15 03 25	1966-02-07 19 10
1965-08-30 03 09	1965-10-23 25 35	1965-12-16 03 25	1966-02-08 19 10
1965-08-31 03 09	1965-10-24 25 35	1965-12-17 28 25	1966-02-09 19 10
1965-09-01 03 09	1965-10-25 25 35	1965-12-18 28 25	1966-02-10 01 07
1965-09-02 03 09	1965-10-26 03 24	1965-12-19 01 24	1966-02-11 09 10
1965-09-03 03 25	1965-10-27 03 03	1965-12-20 01 24	1966-02-12 09 10
1965-09-04 03 25	1965-10-28 10 03	1965-12-21 01 24	1966-02-13 09 10
1965-09-05 03 04	1965-10-29 26 35	1965-12-22 01 24	1966-02-14 09 24
1965-09-06 03 39	1965-10-30 26 11	1965-12-23 01 24	1966-02-15 09 24
1965-09-07 03 09	1965-10-31 26 25	1965-12-24 01 03	1966-02-16 09 10
1965-09-08 03 60	1965-11-01 26 03	1965-12-25 01 03	1966-02-17 09 10
1965-09-09 03 09	1965-11-02 26 35	1965-12-26 07 03	1966-02-18 09 10
1965-09-10 03 05	1965-11-03 26 35	1965-12-27 07 24	1966-02-19 09 10
1965-09-11 12 02	1965-11-04 26 35	1965-12-28 07 24	1966-02-20 09 10
1965-09-12 12 02	1965-11-05 26 24	1965-12-29 08 25	1966-02-21 09 10
1965-09-13 12 02	1965-11-06 26 35	1965-12-30 08 25	1966-02-22 09 10
1965-09-14 12 21	1965-11-07 26 35	1965-12-31 08 25	1966-02-23 09 10
1965-09-15 03 04	1965-11-08 26 35	1966-01-01 08 25	1966-02-24 01 10
1965-09-16 25 04	1965-11-09 26 08	1966-01-02 08 25	1966-02-25 28 10
1965-09-17 25 01	1965-11-10 26 28	1966-01-03 05 12	1966-02-26 28 28
1965-09-18 25 01	1965-11-11 26 25	1966-01-04 05 25	1966-02-27 28 28
1965-09-19 25 05	1965-11-12 26 24	1966-01-05 05 25	1966-02-28 28 28
1965-09-20 25 08	1965-11-13 26 24	1966-01-06 05 25	1966-03-01 35 10
1965-09-21 25 08	1965-11-14 26 24	1966-01-07 05 25	1966-03-02 01 10
1965-09-22 25 60	1965-11-15 26 24	1966-01-08 05 08	1966-03-03 01 08
1965-09-23 25 60	1965-11-16 26 24	1966-01-09 05 10	1966-03-04 01 08
1965-09-24 25 60	1965-11-17 26 35	1966-01-10 05 35	1966-03-05 01 01
1965-09-25 25 02	1965-11-18 26 25	1966-01-11 05 24	1966-03-06 01 01
1965-09-26 25 09	1965-11-19 26 25	1966-01-12 05 10	1966-03-07 01 01
1965-09-27 25 09	1965-11-20 26 25	1966-01-13 05 07	1966-03-08 01 01
1965-09-28 25 09	1965-11-21 28 25	1966-01-14 08 07	1966-03-09 40 07
1965-09-29 25 09	1965-11-22 28 25	1966-01-15 08 10	1966-03-10 40 01
1965-09-30 25 35	1965-11-23 28 24	1966-01-16 12 10	1966-03-11 40 01
1965-10-01 25 03	1965-11-24 28 25	1966-01-17 12 25	1966-03-12 40 01
1965-10-02 03 08	1965-11-25 01 25	1966-01-18 12 25	1966-03-13 40 25
1965-10-03 03 04	1965-11-26 01 24	1966-01-19 12 25	1966-03-14 40 25
1965-10-04 03 60	1965-11-27 01 24	1966-01-20 12 10	1966-03-15 01 01
1965-10-05 01 60	1965-11-28 28 24	1966-01-21 05 10	1966-03-16 40 10
1965-10-06 01 09	1965-11-29 28 25	1966-01-22 04 10	1966-03-17 40 10
1965-10-07 01 09	1965-11-30 28 24	1966-01-23 04 10	1966-03-18 02 01
1965-10-08 01 60	1965-12-01 28 25	1966-01-24 04 10	1966-03-19 40 01
1965-10-09 01 39	1965-12-02 28 25	1966-01-25 04 10	1966-03-20 40 01
1965-10-10 01 09	1965-12-03 28 25	1966-01-26 04 10	1966-03-21 02 01
1965-10-11 10 40	1965-12-04 28 03	1966-01-27 21 10	1966-03-22 02 01

StarTypes: Life-Path Partners

1966-03-23 02 01	1966-05-16 04 04	1966-07-09 12 08	1966-09-01 05 05
1966-03-24 40 01	1966-05-17 04 04	1966-07-10 12 39	1966-09-02 05 05
1966-03-25 40 28	1966-05-18 42 04	1966-07-11 12 08	1966-09-03 05 05
1966-03-26 40 28	1966-05-19 42 04	1966-07-12 12 08	1966-09-04 05 05
1966-03-27 40 28	1966-05-20 42 04	1966-07-13 12 08	1966-09-05 05 05
1966-03-28 40 01	1966-05-21 42 04	1966-07-14 12 08	1966-09-06 05 11
1966-03-29 40 01	1966-05-22 42 28	1966-07-15 12 08	1966-09-07 05 11
1966-03-30 40 08	1966-05-23 08 04	1966-07-16 12 05	1966-09-08 05 05
1966-03-31 40 08	1966-05-24 08 04	1966-07-17 26 05	1966-09-09 05 08
1966-04-01 40 19	1966-05-25 08 04	1966-07-18 26 05	1966-09-10 05 05
1966-04-02 40 19	1966-05-26 08 04	1966-07-19 26 05	1966-09-11 05 05
1966-04-03 40 01	1966-05-27 08 01	1966-07-20 26 05	1966-09-12 05 05
1966-04-04 40 01	1966-05-28 28 04	1966-07-21 26 60	1966-09-13 05 05
1966-04-05 40 19	1966-05-29 03 28	1966-07-22 26 08	1966-09-14 05 05
1966-04-06 40 07	1966-05-30 03 04	1966-07-23 26 08	1966-09-15 05 05
1966-04-07 40 01	1966-05-31 28 04	1966-07-24 26 60	1966-09-16 05 05
1966-04-08 40 01	1966-06-01 28 04	1966-07-25 26 60	1966-09-17 05 05
1966-04-09 40 01	1966-06-02 26 04	1966-07-26 26 05	1966-09-18 18 05
1966-04-10 40 25	1966-06-03 26 01	1966-07-27 26 05	1966-09-19 18 05
1966-04-11 40 25	1966-06-04 26 24	1966-07-28 26 05	1966-09-20 05 05
1966-04-12 40 10	1966-06-05 26 03	1966-07-29 29 03	1966-09-21 05 35
1966-04-13 19 10	1966-06-06 26 04	1966-07-30 29 04	1966-09-22 05 35
1966-04-14 35 01	1966-06-07 03 42	1966-07-31 29 04	1966-09-23 05 05
1966-04-15 35 09	1966-06-08 03 10	1966-08-01 28 04	1966-09-24 05 05
1966-04-16 35 39	1966-06-09 24 04	1966-08-02 08 05	1966-09-25 05 05
1966-04-17 35 02	1966-06-10 03 08	1966-08-03 08 05	1966-09-26 05 07
1966-04-18 03 02	1966-06-11 28 08	1966-08-04 08 05	1966-09-27 05 05
1966-04-19 03 02	1966-06-12 28 04	1966-08-05 08 05	1966-09-28 05 05
1966-04-20 35 02	1966-06-13 08 04	1966-08-06 08 05	1966-09-29 05 05
1966-04-21 35 02	1966-06-14 35 04	1966-08-07 08 39	1966-09-30 05 05
1966-04-22 35 04	1966-06-15 35 04	1966-08-08 08 39	1966-10-01 05 07
1966-04-23 03 04	1966-06-16 28 04	1966-08-09 08 11	1966-10-02 05 07
1966-04-24 03 35	1966-06-17 28 04	1966-08-10 08 11	1966-10-03 05 35
1966-04-25 04 35	1966-06-18 03 04	1966-08-11 08 04	1966-10-04 05 35
1966-04-26 04 04	1966-06-19 03 04	1966-08-12 08 09	1966-10-05 05 05
1966-04-27 04 04	1966-06-20 28 04	1966-08-13 08 08	1966-10-06 05 08
1966-04-28 04 04	1966-06-21 04 04	1966-08-14 08 05	1966-10-07 35 05
1966-04-29 04 04	1966-06-22 28 04	1966-08-15 08 05	1966-10-08 35 05
1966-04-30 26 04	1966-06-23 08 08	1966-08-16 08 05	1966-10-09 35 05
1966-05-01 26 04	1966-06-24 08 04	1966-08-17 42 05	1966-10-10 35 05
1966-05-02 26 01	1966-06-25 08 08	1966-08-18 42 05	1966-10-11 35 05
1966-05-03 26 41	1966-06-26 08 08	1966-08-19 05 05	1966-10-12 35 05
1966-05-04 26 04	1966-06-27 08 04	1966-08-20 05 05	1966-10-13 35 05
1966-05-05 26 04	1966-06-28 28 08	1966-08-21 08 05	1966-10-14 01 05
1966-05-06 26 04	1966-06-29 28 08	1966-08-22 08 05	1966-10-15 01 05
1966-05-07 04 28	1966-06-30 26 05	1966-08-23 05 05	1966-10-16 05 05
1966-05-08 04 24	1966-07-01 26 24	1966-08-24 08 05	1966-10-17 26 05
1966-05-09 04 08	1966-07-02 26 03	1966-08-25 08 35	1966-10-18 26 35
1966-05-10 04 04	1966-07-03 26 05	1966-08-26 08 05	1966-10-19 26 35
1966-05-11 04 04	1966-07-04 26 04	1966-08-27 08 05	1966-10-20 26 05
1966-05-12 04 28	1966-07-05 26 09	1966-08-28 05 05	1966-10-21 26 08
1966-05-13 04 28	1966-07-06 26 09	1966-08-29 05 07	1966-10-22 26 08
1966-05-14 04 04	1966-07-07 26 08	1966-08-30 05 07	1966-10-23 26 05
1966-05-15 04 04	1966-07-08 26 08	1966-08-31 05 05	1966-10-24 26 05

StarTypes: Life-Path Partners

1966-10-25 24 18	1966-12-18 29 35	1967-02-10 05 05	1967-04-05 03 08
1966-10-26 24 18	1966-12-19 29 35	1967-02-11 05 05	1967-04-06 03 41
1966-10-27 07 05	1966-12-20 29 35	1967-02-12 11 05	1967-04-07 35 07
1966-10-28 35 05	1966-12-21 29 35	1967-02-13 11 05	1967-04-08 35 07
1966-10-29 07 07	1966-12-22 08 35	1967-02-14 11 05	1967-04-09 35 07
1966-10-30 05 01	1966-12-23 08 35	1967-02-15 11 07	1967-04-10 35 07
1966-10-31 19 05	1966-12-24 04 08	1967-02-16 04 04	1967-04-11 03 07
1966-11-01 01 05	1966-12-25 42 08	1967-02-17 08 08	1967-04-12 29 07
1966-11-02 01 08	1966-12-26 42 25	1967-02-18 08 08	1967-04-13 29 07
1966-11-03 11 05	1966-12-27 42 12	1967-02-19 08 08	1967-04-14 29 07
1966-11-04 11 05	1966-12-28 42 08	1967-02-20 08 07	1967-04-15 29 08
1966-11-05 11 05	1966-12-29 42 08	1967-02-21 05 05	1967-04-16 29 08
1966-11-06 11 60	1966-12-30 42 08	1967-02-22 05 05	1967-04-17 29 07
1966-11-07 11 60	1966-12-31 42 08	1967-02-23 05 05	1967-04-18 29 07
1966-11-08 11 05	1967-01-01 42 08	1967-02-24 05 05	1967-04-19 29 19
1966-11-09 11 05	1967-01-02 05 08	1967-02-25 05 05	1967-04-20 08 01
1966-11-10 11 05	1967-01-03 05 08	1967-02-26 05 05	1967-04-21 01 01
1966-11-11 35 05	1967-01-04 05 05	1967-02-27 01 05	1967-04-22 01 01
1966-11-12 35 05	1967-01-05 05 08	1967-02-28 01 05	1967-04-23 39 01
1966-11-13 11 05	1967-01-06 35 05	1967-03-01 04 05	1967-04-24 30 07
1966-11-14 11 05	1967-01-07 35 05	1967-03-02 04 05	1967-04-25 39 35
1966-11-15 11 35	1967-01-08 35 05	1967-03-03 04 05	1967-04-26 39 35
1966-11-16 11 05	1967-01-09 35 08	1967-03-04 04 35	1967-04-27 60 28
1966-11-17 11 04	1967-01-10 18 05	1967-03-05 04 05	1967-04-28 60 28
1966-11-18 11 04	1967-01-11 05 05	1967-03-06 04 04	1967-04-29 60 24
1966-11-19 11 05	1967-01-12 05 05	1967-03-07 04 08	1967-04-30 60 12
1966-11-20 29 05	1967-01-13 05 05	1967-03-08 04 05	1967-05-01 60 25
1966-11-21 29 05	1967-01-14 05 05	1967-03-09 04 05	1967-05-02 18 07
1966-11-22 29 05	1967-01-15 05 08	1967-03-10 04 05	1967-05-03 05 07
1966-11-23 29 05	1967-01-16 05 08	1967-03-11 04 05	1967-05-04 60 08
1966-11-24 29 05	1967-01-17 04 08	1967-03-12 04 05	1967-05-05 60 08
1966-11-25 28 05	1967-01-18 04 12	1967-03-13 05 05	1967-05-06 60 40
1966-11-26 35 05	1967-01-19 04 12	1967-03-14 04 07	1967-05-07 60 40
1966-11-27 35 05	1967-01-20 04 08	1967-03-15 04 07	1967-05-08 01 40
1966-11-28 35 05	1967-01-21 05 08	1967-03-16 04 08	1967-05-09 01 40
1966-11-29 35 24	1967-01-22 05 08	1967-03-17 04 08	1967-05-10 01 08
1966-11-30 35 24	1967-01-23 05 08	1967-03-18 04 08	1967-05-11 01 04
1966-12-01 35 35	1967-01-24 05 08	1967-03-19 05 08	1967-05-12 04 05
1966-12-02 24 35	1967-01-25 05 04	1967-03-20 05 07	1967-05-13 04 08
1966-12-03 24 35	1967-01-26 05 04	1967-03-21 05 07	1967-05-14 05 19
1966-12-04 12 35	1967-01-27 05 07	1967-03-22 05 07	1967-05-15 05 05
1966-12-05 12 35	1967-01-28 05 07	1967-03-23 05 07	1967-05-16 60 35
1966-12-06 24 35	1967-01-29 05 04	1967-03-24 05 07	1967-05-17 60 35
1966-12-07 24 35	1967-01-30 05 05	1967-03-25 08 05	1967-05-18 08 35
1966-12-08 08 35	1967-01-31 05 05	1967-03-26 08 05	1967-05-19 39 35
1966-12-09 24 35	1967-02-01 05 05	1967-03-27 08 05	1967-05-20 05 35
1966-12-10 08 35	1967-02-02 05 05	1967-03-28 08 05	1967-05-21 05 35
1966-12-11 08 35	1967-02-03 05 05	1967-03-29 08 05	1967-05-22 05 35
1966-12-12 24 35	1967-02-04 05 05	1967-03-30 08 05	1967-05-23 05 35
1966-12-13 08 35	1967-02-05 05 35	1967-03-31 08 10	1967-05-24 05 35
1966-12-14 29 11	1967-02-06 05 18	1967-04-01 08 28	1967-05-25 05 35
1966-12-15 29 11	1967-02-07 05 08	1967-04-02 08 08	1967-05-26 05 24
1966-12-16 29 35	1967-02-08 05 08	1967-04-03 08 25	1967-05-27 05 25
1966-12-17 29 35	1967-02-09 05 05	1967-04-04 08 08	1967-05-28 18 25

StarTypes: Life-Path Partners

1967-05-29 18 18	1967-07-22 18 11	1967-09-14 09 21	1967-11-07 25 21
1967-05-30 18 18	1967-07-23 18 01	1967-09-15 09 21	1967-11-08 25 21
1967-05-31 18 08	1967-07-24 18 39	1967-09-16 09 01	1967-11-09 25 02
1967-06-01 18 08	1967-07-25 07 39	1967-09-17 09 19	1967-11-10 24 35
1967-06-02 05 08	1967-07-26 07 39	1967-09-18 09 40	1967-11-11 03 40
1967-06-03 05 60	1967-07-27 35 39	1967-09-19 09 02	1967-11-12 25 21
1967-06-04 05 60	1967-07-28 35 39	1967-09-20 09 02	1967-11-13 25 02
1967-06-05 05 35	1967-07-29 35 01	1967-09-21 09 02	1967-11-14 25 23
1967-06-06 05 11	1967-07-30 39 35	1967-09-22 18 02	1967-11-15 25 40
1967-06-07 05 11	1967-07-31 05 35	1967-09-23 18 01	1967-11-16 03 40
1967-06-08 05 35	1967-08-01 05 39	1967-09-24 39 01	1967-11-17 25 08
1967-06-09 05 35	1967-08-02 05 39	1967-09-25 39 04	1967-11-18 25 08
1967-06-10 60 11	1967-08-03 39 39	1967-09-26 39 04	1967-11-19 25 04
1967-06-11 60 35	1967-08-04 39 39	1967-09-27 39 01	1967-11-20 25 10
1967-06-12 60 35	1967-08-05 18 39	1967-09-28 11 09	1967-11-21 25 25
1967-06-13 60 11	1967-08-06 03 22	1967-09-29 11 18	1967-11-22 25 03
1967-06-14 60 35	1967-08-07 12 22	1967-09-30 35 18	1967-11-23 25 05
1967-06-15 60 35	1967-08-08 12 22	1967-10-01 39 02	1967-11-24 25 21
1967-06-16 60 35	1967-08-09 03 22	1967-10-02 09 02	1967-11-25 25 21
1967-06-17 60 35	1967-08-10 03 60	1967-10-03 39 60	1967-11-26 25 21
1967-06-18 35 35	1967-08-11 28 23	1967-10-04 39 60	1967-11-27 25 21
1967-06-19 35 35	1967-08-12 28 22	1967-10-05 39 60	1967-11-28 25 21
1967-06-20 35 35	1967-08-13 28 22	1967-10-06 39 60	1967-11-29 25 21
1967-06-21 35 08	1967-08-14 24 18	1967-10-07 09 39	1967-11-30 25 21
1967-06-22 35 08	1967-08-15 01 18	1967-10-08 09 60	1967-12-01 03 21
1967-06-23 35 25	1967-08-16 01 09	1967-10-09 09 60	1967-12-02 03 21
1967-06-24 35 25	1967-08-17 01 09	1967-10-10 08 01	1967-12-03 40 11
1967-06-25 35 35	1967-08-18 01 09	1967-10-11 03 23	1967-12-04 35 39
1967-06-26 35 35	1967-08-19 01 01	1967-10-12 03 22	1967-12-05 35 21
1967-06-27 05 39	1967-08-20 01 01	1967-10-13 24 11	1967-12-06 35 21
1967-06-28 05 18	1967-08-21 01 02	1967-10-14 03 35	1967-12-07 09 19
1967-06-29 05 07	1967-08-22 01 02	1967-10-15 03 39	1967-12-08 09 19
1967-06-30 05 01	1967-08-23 01 02	1967-10-16 03 35	1967-12-09 09 35
1967-07-01 05 01	1967-08-24 19 22	1967-10-17 03 23	1967-12-10 09 35
1967-07-02 05 01	1967-08-25 19 22	1967-10-18 12 18	1967-12-11 01 21
1967-07-03 60 35	1967-08-26 19 22	1967-10-19 12 18	1967-12-12 01 42
1967-07-04 60 35	1967-08-27 19 01	1967-10-20 24 35	1967-12-13 01 35
1967-07-05 60 35	1967-08-28 30 01	1967-10-21 01 28	1967-12-14 01 08
1967-07-06 60 35	1967-08-29 30 22	1967-10-22 01 28	1967-12-15 30 08
1967-07-07 39 39	1967-08-30 22 22	1967-10-23 04 25	1967-12-16 09 10
1967-07-08 39 01	1967-08-31 01 22	1967-10-24 04 25	1967-12-17 01 24
1967-07-09 39 39	1967-09-01 01 39	1967-10-25 19 25	1967-12-18 01 25
1967-07-10 60 39	1967-09-02 01 60	1967-10-26 05 35	1967-12-19 01 35
1967-07-11 60 39	1967-09-03 01 22	1967-10-27 39 35	1967-12-20 24 08
1967-07-12 60 39	1967-09-04 01 22	1967-10-28 21 01	1967-12-21 24 08
1967-07-13 60 39	1967-09-05 01 22	1967-10-29 39 01	1967-12-22 24 35
1967-07-14 05 01	1967-09-06 40 22	1967-10-30 09 01	1967-12-23 24 35
1967-07-15 05 39	1967-09-07 21 23	1967-10-31 09 01	1967-12-24 24 35
1967-07-16 05 39	1967-09-08 09 22	1967-11-01 25 01	1967-12-25 24 35
1967-07-17 05 39	1967-09-09 09 60	1967-11-02 25 01	1967-12-26 24 35
1967-07-18 08 18	1967-09-10 09 60	1967-11-03 25 23	1967-12-27 24 35
1967-07-19 01 18	1967-09-11 09 18	1967-11-04 03 39	1967-12-28 24 35
1967-07-20 01 10	1967-09-12 09 39	1967-11-05 03 35	1967-12-29 35 35
1967-07-21 01 25	1967-09-13 09 35	1967-11-06 25 35	1967-12-30 01 19

StarTypes: Life-Path Partners

1967-12-31 01 35	1968-02-23 18 11	1968-04-17 41 07	1968-06-10 01 22
1968-01-01 01 39	1968-02-24 18 19	1968-04-18 41 18	1968-06-11 01 35
1968-01-02 01 19	1968-02-25 18 19	1968-04-19 41 08	1968-06-12 01 05
1968-01-03 28 19	1968-02-26 18 19	1968-04-20 41 08	1968-06-13 01 09
1968-01-04 04 19	1968-02-27 18 19	1968-04-21 41 24	1968-06-14 01 09
1968-01-05 04 19	1968-02-28 18 19	1968-04-22 41 24	1968-06-15 01 10
1968-01-06 04 35	1968-02-29 18 40	1968-04-23 41 01	1968-06-16 01 10
1968-01-07 42 35	1968-03-01 18 40	1968-04-24 41 01	1968-06-17 01 01
1968-01-08 01 19	1968-03-02 18 40	1968-04-25 41 01	1968-06-18 01 01
1968-01-09 01 19	1968-03-03 05 19	1968-04-26 41 01	1968-06-19 01 22
1968-01-10 01 24	1968-03-04 18 19	1968-04-27 04 01	1968-06-20 35 22
1968-01-11 07 12	1968-03-05 05 03	1968-04-28 04 01	1968-06-21 35 22
1968-01-12 07 12	1968-03-06 05 03	1968-04-29 04 01	1968-06-22 35 23
1968-01-13 07 19	1968-03-07 05 19	1968-04-30 04 01	1968-06-23 35 01
1968-01-14 07 19	1968-03-08 60 10	1968-05-01 04 01	1968-06-24 35 22
1968-01-15 07 19	1968-03-09 60 19	1968-05-02 04 01	1968-06-25 35 22
1968-01-16 40 07	1968-03-10 60 07	1968-05-03 04 01	1968-06-26 35 42
1968-01-17 18 07	1968-03-11 09 07	1968-05-04 04 11	1968-06-27 35 39
1968-01-18 18 19	1968-03-12 09 19	1968-05-05 04 11	1968-06-28 35 42
1968-01-19 18 40	1968-03-13 09 19	1968-05-06 04 01	1968-06-29 35 42
1968-01-20 18 40	1968-03-14 09 19	1968-05-07 04 01	1968-06-30 10 42
1968-01-21 18 40	1968-03-15 09 19	1968-05-08 22 01	1968-07-01 10 42
1968-01-22 18 39	1968-03-16 09 19	1968-05-09 21 01	1968-07-02 01 42
1968-01-23 18 11	1968-03-17 09 19	1968-05-10 05 01	1968-07-03 10 39
1968-01-24 18 11	1968-03-18 09 19	1968-05-11 22 01	1968-07-04 10 35
1968-01-25 18 11	1968-03-19 09 19	1968-05-12 22 01	1968-07-05 10 39
1968-01-26 39 19	1968-03-20 39 19	1968-05-13 22 01	1968-07-06 10 39
1968-01-27 01 19	1968-03-21 18 08	1968-05-14 22 01	1968-07-07 10 39
1968-01-28 01 19	1968-03-22 18 08	1968-05-15 22 07	1968-07-08 10 35
1968-01-29 01 19	1968-03-23 18 09	1968-05-16 22 08	1968-07-09 28 35
1968-01-30 01 19	1968-03-24 07 42	1968-05-17 22 08	1968-07-10 28 10
1968-01-31 01 19	1968-03-25 07 19	1968-05-18 22 25	1968-07-11 28 10
1968-02-01 01 19	1968-03-26 07 19	1968-05-19 22 25	1968-07-12 26 42
1968-02-02 01 19	1968-03-27 07 02	1968-05-20 22 25	1968-07-13 26 09
1968-02-03 22 19	1968-03-28 07 02	1968-05-21 22 35	1968-07-14 26 08
1968-02-04 22 19	1968-03-29 24 02	1968-05-22 22 35	1968-07-15 26 08
1968-02-05 22 08	1968-03-30 24 02	1968-05-23 40 01	1968-07-16 10 08
1968-02-06 22 07	1968-03-31 24 02	1968-05-24 40 01	1968-07-17 10 42
1968-02-07 39 03	1968-04-01 12 04	1968-05-25 40 01	1968-07-18 42 42
1968-02-08 39 03	1968-04-02 12 01	1968-05-26 40 01	1968-07-19 39 42
1968-02-09 39 19	1968-04-03 12 02	1968-05-27 01 01	1968-07-20 09 42
1968-02-10 39 19	1968-04-04 12 01	1968-05-28 01 01	1968-07-21 42 42
1968-02-11 39 24	1968-04-05 24 01	1968-05-29 41 01	1968-07-22 39 42
1968-02-12 05 07	1968-04-06 03 05	1968-05-30 40 01	1968-07-23 08 39
1968-02-13 60 07	1968-04-07 03 05	1968-05-31 40 11	1968-07-24 29 39
1968-02-14 60 19	1968-04-08 03 05	1968-06-01 23 11	1968-07-25 29 39
1968-02-15 60 19	1968-04-09 03 02	1968-06-02 01 01	1968-07-26 29 39
1968-02-16 60 19	1968-04-10 24 04	1968-06-03 01 22	1968-07-27 08 39
1968-02-17 60 19	1968-04-11 03 04	1968-06-04 01 22	1968-07-28 42 39
1968-02-18 60 19	1968-04-12 03 02	1968-06-05 01 22	1968-07-29 42 39
1968-02-19 60 19	1968-04-13 40 40	1968-06-06 01 02	1968-07-30 42 39
1968-02-20 18 19	1968-04-14 41 40	1968-06-07 01 21	1968-07-31 09 39
1968-02-21 18 19	1968-04-15 41 02	1968-06-08 01 21	1968-08-01 42 01
1968-02-22 18 19	1968-04-16 41 60	1968-06-09 01 22	1968-08-02 42 39

StarTypes: Life-Path Partners

1968-08-03 09 39	1968-09-26 05 23	1968-11-19 03 22	1969-01-12 21 59
1968-08-04 09 39	1968-09-27 42 22	1968-11-20 03 22	1969-01-13 21 22
1968-08-05 09 18	1968-09-28 42 60	1968-11-21 03 22	1969-01-14 21 22
1968-08-06 09 39	1968-09-29 42 18	1968-11-22 40 02	1969-01-15 21 21
1968-08-07 09 10	1968-09-30 18 22	1968-11-23 03 35	1969-01-16 21 39
1968-08-08 09 01	1968-10-01 08 01	1968-11-24 03 35	1969-01-17 21 21
1968-08-09 01 01	1968-10-02 08 23	1968-11-25 03 35	1969-01-18 21 02
1968-08-10 01 39	1968-10-03 08 04	1968-11-26 03 35	1969-01-19 21 02
1968-08-11 09 05	1968-10-04 08 40	1968-11-27 04 35	1969-01-20 21 21
1968-08-12 09 05	1968-10-05 18 40	1968-11-28 04 35	1969-01-21 21 21
1968-08-13 09 39	1968-10-06 18 40	1968-11-29 04 01	1969-01-22 22 21
1968-08-14 09 39	1968-10-07 18 23	1968-11-30 04 35	1969-01-23 22 21
1968-08-15 09 22	1968-10-08 18 23	1968-12-01 04 35	1969-01-24 22 21
1968-08-16 09 00	1968-10-09 07 40	1968-12-02 04 35	1969-01-25 22 21
1968-08-17 09 35	1968-10-10 07 40	1968-12-03 04 07	1969-01-26 22 01
1968-08-18 09 22	1968-10-11 07 23	1968-12-04 03 35	1969-01-27 22 05
1968-08-19 09 22	1968-10-12 07 02	1968-12-05 01 28	1969-01-28 22 05
1968-08-20 09 42	1968-10-13 35 02	1968-12-06 01 28	1969-01-29 22 00
1968-08-21 09 39	1968-10-14 22 01	1968-12-07 03 03	1969-01-30 22 10
1968-08-22 09 39	1968-10-15 22 01	1968-12-08 03 03	1969-01-31 22 10
1968-08-23 01 22	1968-10-16 22 22	1968-12-09 03 21	1969-02-01 22 09
1968-08-24 01 22	1968-10-17 60 22	1968-12-10 35 18	1969-02-02 22 05
1968-08-25 39 22	1968-10-18 60 22	1968-12-11 35 09	1969-02-03 22 19
1968-08-26 39 22	1968-10-19 08 22	1968-12-12 01 39	1969-02-04 22 09
1968-08-27 39 22	1968-10-20 08 22	1968-12-13 24 39	1969-02-05 42 21
1968-08-28 39 23	1968-10-21 08 22	1968-12-14 03 39	1969-02-06 22 21
1968-08-29 39 22	1968-10-22 08 22	1968-12-15 22 39	1969-02-07 22 21
1968-08-30 02 22	1968-10-23 08 22	1968-12-16 09 02	1969-02-08 22 01
1968-08-31 02 60	1968-10-24 09 22	1968-12-17 09 02	1969-02-09 22 21
1968-09-01 39 18	1968-10-25 09 02	1968-12-18 09 42	1969-02-10 39 21
1968-09-02 39 18	1968-10-26 09 02	1968-12-19 09 21	1969-02-11 01 21
1968-09-03 39 09	1968-10-27 09 35	1968-12-20 09 02	1969-02-12 01 39
1968-09-04 40 22	1968-10-28 09 22	1968-12-21 09 00	1969-02-13 01 11
1968-09-05 39 01	1968-10-29 09 42	1968-12-22 09 39	1969-02-14 01 21
1968-09-06 39 01	1968-10-30 10 21	1968-12-23 09 22	1969-02-15 01 21
1968-09-07 35 40	1968-10-31 10 02	1968-12-24 09 22	1969-02-16 01 21
1968-09-08 07 02	1968-11-01 10 40	1968-12-25 09 00	1969-02-17 01 21
1968-09-09 07 22	1968-11-02 10 40	1968-12-26 09 19	1969-02-18 01 40
1968-09-10 07 22	1968-11-03 01 02	1968-12-27 22 35	1969-02-19 01 21
1968-09-11 07 23	1968-11-04 03 02	1968-12-28 09 22	1969-02-20 01 21
1968-09-12 07 01	1968-11-05 22 40	1968-12-29 09 00	1969-02-21 39 22
1968-09-13 07 01	1968-11-06 22 40	1968-12-30 42 19	1969-02-22 39 22
1968-09-14 07 02	1968-11-07 09 40	1968-12-31 42 07	1969-02-23 39 05
1968-09-15 35 21	1968-11-08 22 01	1969-01-01 42 18	1969-02-24 39 35
1968-09-16 35 22	1968-11-09 24 01	1969-01-02 22 18	1969-02-25 23 42
1968-09-17 35 01	1968-11-10 24 01	1969-01-03 22 03	1969-02-26 23 42
1968-09-18 02 01	1968-11-11 03 09	1969-01-04 04 25	1969-02-27 23 42
1968-09-19 02 22	1968-11-12 03 09	1969-01-05 04 25	1969-02-28 23 42
1968-09-20 21 22	1968-11-13 03 18	1969-01-06 04 11	1969-03-01 23 04
1968-09-21 21 22	1968-11-14 01 18	1969-01-07 04 35	1969-03-02 60 40
1968-09-22 09 23	1968-11-15 03 60	1969-01-08 04 35	1969-03-03 60 00
1968-09-23 09 23	1968-11-16 03 22	1969-01-09 04 22	1969-03-04 60 23
1968-09-24 05 23	1968-11-17 03 22	1969-01-10 21 22	1969-03-05 60 02
1968-09-25 05 23	1968-11-18 03 23	1969-01-11 21 14	1969-03-06 18 23

StarTypes: Life-Path Partners

1969-03-07 18 40	1969-04-30 22 04	1969-06-23 42 22	1969-08-16 35 42
1969-03-08 18 40	1969-05-01 23 40	1969-06-24 42 22	1969-08-17 35 21
1969-03-09 18 02	1969-05-02 22 41	1969-06-25 22 02	1969-08-18 35 21
1969-03-10 18 02	1969-05-03 22 04	1969-06-26 22 02	1969-08-19 35 21
1969-03-11 18 35	1969-05-04 22 04	1969-06-27 22 22	1969-08-20 35 21
1969-03-12 18 35	1969-05-05 22 02	1969-06-28 22 40	1969-08-21 35 39
1969-03-13 18 21	1969-05-06 22 35	1969-06-29 22 01	1969-08-22 35 22
1969-03-14 05 21	1969-05-07 22 60	1969-06-30 35 40	1969-08-23 35 18
1969-03-15 60 42	1969-05-08 22 42	1969-07-01 35 09	1969-08-24 35 18
1969-03-16 23 02	1969-05-09 22 19	1969-07-02 35 09	1969-08-25 35 21
1969-03-17 23 02	1969-05-10 22 31	1969-07-03 35 01	1969-08-26 35 09
1969-03-18 23 02	1969-05-11 22 24	1969-07-04 35 09	1969-08-27 35 01
1969-03-19 01 02	1969-05-12 22 02	1969-07-05 01 08	1969-08-28 35 01
1969-03-20 01 02	1969-05-13 23 04	1969-07-06 01 28	1969-08-29 35 35
1969-03-21 01 02	1969-05-14 23 04	1969-07-07 22 42	1969-08-30 35 05
1969-03-22 01 02	1969-05-15 23 04	1969-07-08 22 42	1969-08-31 35 09
1969-03-23 01 02	1969-05-16 23 04	1969-07-09 05 42	1969-09-01 18 39
1969-03-24 23 03	1969-05-17 23 04	1969-07-10 05 42	1969-09-02 18 39
1969-03-25 23 03	1969-05-18 23 00	1969-07-11 05 42	1969-09-03 39 39
1969-03-26 23 01	1969-05-19 23 04	1969-07-12 04 42	1969-09-04 39 11
1969-03-27 23 60	1969-05-20 23 09	1969-07-13 04 42	1969-09-05 39 01
1969-03-28 23 05	1969-05-21 22 09	1969-07-14 04 42	1969-09-06 35 39
1969-03-29 23 05	1969-05-22 22 60	1969-07-15 39 42	1969-09-07 01 39
1969-03-30 23 60	1969-05-23 22 39	1969-07-16 10 42	1969-09-08 01 39
1969-03-31 22 02	1969-05-24 22 00	1969-07-17 25 42	1969-09-09 10 39
1969-04-01 22 02	1969-05-25 22 00	1969-07-18 25 35	1969-09-10 10 39
1969-04-02 02 02	1969-05-26 22 22	1969-07-19 25 42	1969-09-11 10 39
1969-04-03 40 02	1969-05-27 22 22	1969-07-20 03 42	1969-09-12 10 39
1969-04-04 40 40	1969-05-28 22 02	1969-07-21 26 22	1969-09-13 10 39
1969-04-05 40 02	1969-05-29 22 23	1969-07-22 26 22	1969-09-14 09 06
1969-04-06 40 02	1969-05-30 22 22	1969-07-23 26 19	1969-09-15 09 06
1969-04-07 40 22	1969-05-31 22 22	1969-07-24 26 22	1969-09-16 09 60
1969-04-08 02 22	1969-06-01 22 22	1969-07-25 26 22	1969-09-17 09 18
1969-04-09 23 22	1969-06-02 22 22	1969-07-26 28 01	1969-09-18 09 60
1969-04-10 23 22	1969-06-03 39 60	1969-07-27 01 01	1969-09-19 42 18
1969-04-11 23 42	1969-06-04 39 05	1969-07-28 01 09	1969-09-20 42 18
1969-04-12 23 22	1969-06-05 39 05	1969-07-29 07 10	1969-09-21 09 09
1969-04-13 23 22	1969-06-06 39 00	1969-07-30 07 09	1969-09-22 09 18
1969-04-14 40 35	1969-06-07 39 24	1969-07-31 07 09	1969-09-23 09 08
1969-04-15 40 02	1969-06-08 39 28	1969-08-01 01 01	1969-09-24 42 08
1969-04-16 40 22	1969-06-09 39 02	1969-08-02 01 08	1969-09-25 39 18
1969-04-17 40 22	1969-06-10 39 22	1969-08-03 39 18	1969-09-26 05 07
1969-04-18 23 22	1969-06-11 39 22	1969-08-04 39 22	1969-09-27 40 18
1969-04-19 02 04	1969-06-12 39 22	1969-08-05 39 22	1969-09-28 05 18
1969-04-20 02 04	1969-06-13 39 22	1969-08-06 22 01	1969-09-29 05 18
1969-04-21 02 00	1969-06-14 39 22	1969-08-07 39 35	1969-09-30 05 18
1969-04-22 02 02	1969-06-15 39 22	1969-08-08 22 39	1969-10-01 09 18
1969-04-23 23 09	1969-06-16 39 23	1969-08-09 22 39	1969-10-02 09 18
1969-04-24 23 42	1969-06-17 39 42	1969-08-10 23 39	1969-10-03 09 35
1969-04-25 01 05	1969-06-18 39 42	1969-08-11 23 42	1969-10-04 09 35
1969-04-26 01 01	1969-06-19 42 21	1969-08-12 23 39	1969-10-05 09 09
1969-04-27 01 01	1969-06-20 42 22	1969-08-13 23 39	1969-10-06 09 09
1969-04-28 23 02	1969-06-21 42 00	1969-08-14 39 39	1969-10-07 24 09
1969-04-29 23 04	1969-06-22 42 22	1969-08-15 35 39	1969-10-08 01 18

StarTypes: Life-Path Partners

1969-10-09 01 60	1969-12-02 28 42	1970-01-25 25 19	1970-03-20 40 40
1969-10-10 08 60	1969-12-03 28 42	1970-01-26 25 19	1970-03-21 40 40
1969-10-11 21 60	1969-12-04 41 42	1970-01-27 25 19	1970-03-22 41 40
1969-10-12 09 60	1969-12-05 41 21	1970-01-28 25 19	1970-03-23 41 40
1969-10-13 09 60	1969-12-06 41 42	1970-01-29 03 19	1970-03-24 41 40
1969-10-14 01 60	1969-12-07 40 42	1970-01-30 10 35	1970-03-25 40 40
1969-10-15 28 60	1969-12-08 40 42	1970-01-31 10 35	1970-03-26 41 40
1969-10-16 28 39	1969-12-09 42 42	1970-02-01 10 35	1970-03-27 40 40
1969-10-17 28 60	1969-12-10 42 42	1970-02-02 10 11	1970-03-28 40 40
1969-10-18 28 60	1969-12-11 42 42	1970-02-03 03 11	1970-03-29 40 40
1969-10-19 01 01	1969-12-12 42 11	1970-02-04 01 19	1970-03-30 40 19
1969-10-20 01 23	1969-12-13 60 39	1970-02-05 35 01	1970-03-31 40 07
1969-10-21 01 23	1969-12-14 42 42	1970-02-06 35 01	1970-04-01 40 00
1969-10-22 01 04	1969-12-15 05 21	1970-02-07 03 40	1970-04-02 40 40
1969-10-23 01 40	1969-12-16 09 35	1970-02-08 03 40	1970-04-03 40 40
1969-10-24 01 01	1969-12-17 09 19	1970-02-09 03 40	1970-04-04 40 41
1969-10-25 01 01	1969-12-18 09 35	1970-02-10 03 40	1970-04-05 40 41
1969-10-26 02 22	1969-12-19 09 21	1970-02-11 24 01	1970-04-06 40 40
1969-10-27 02 40	1969-12-20 09 18	1970-02-12 24 01	1970-04-07 40 40
1969-10-28 02 40	1969-12-21 09 01	1970-02-13 24 35	1970-04-08 40 40
1969-10-29 02 39	1969-12-22 19 01	1970-02-14 24 07	1970-04-09 40 40
1969-10-30 02 01	1969-12-23 19 08	1970-02-15 28 01	1970-04-10 40 40
1969-10-31 02 35	1969-12-24 19 08	1970-02-16 22 08	1970-04-11 40 40
1969-11-01 04 25	1969-12-25 03 03	1970-02-17 04 08	1970-04-12 40 40
1969-11-02 04 25	1969-12-26 03 24	1970-02-18 04 25	1970-04-13 19 40
1969-11-03 04 31	1969-12-27 01 24	1970-02-19 04 25	1970-04-14 19 19
1969-11-04 40 31	1969-12-28 01 08	1970-02-20 04 25	1970-04-15 30 19
1969-11-05 40 31	1969-12-29 02 08	1970-02-21 28 28	1970-04-16 31 01
1969-11-06 40 00	1969-12-30 02 11	1970-02-22 28 28	1970-04-17 31 01
1969-11-07 41 00	1969-12-31 04 11	1970-02-23 28 01	1970-04-18 31 40
1969-11-08 04 00	1970-01-01 01 35	1970-02-24 28 23	1970-04-19 31 40
1969-11-09 40 00	1970-01-02 01 35	1970-02-25 28 40	1970-04-20 31 40
1969-11-10 40 00	1970-01-03 19 11	1970-02-26 28 40	1970-04-21 02 40
1969-11-11 40 00	1970-01-04 03 35	1970-02-27 28 40	1970-04-22 02 40
1969-11-12 40 31	1970-01-05 03 35	1970-02-28 28 40	1970-04-23 02 40
1969-11-13 41 35	1970-01-06 03 35	1970-03-01 41 40	1970-04-24 02 40
1969-11-14 41 31	1970-01-07 24 35	1970-03-02 41 35	1970-04-25 02 40
1969-11-15 04 00	1970-01-08 24 01	1970-03-03 41 40	1970-04-26 02 40
1969-11-16 04 00	1970-01-09 24 01	1970-03-04 41 40	1970-04-27 02 40
1969-11-17 04 00	1970-01-10 03 01	1970-03-05 05 01	1970-04-28 02 07
1969-11-18 04 00	1970-01-11 03 01	1970-03-06 05 04	1970-04-29 02 07
1969-11-19 04 00	1970-01-12 25 01	1970-03-07 05 40	1970-04-30 02 00
1969-11-20 41 00	1970-01-13 25 40	1970-03-08 05 40	1970-05-01 02 40
1969-11-21 41 00	1970-01-14 25 40	1970-03-09 05 40	1970-05-02 02 41
1969-11-22 41 00	1970-01-15 25 01	1970-03-10 04 40	1970-05-03 02 41
1969-11-23 41 01	1970-01-16 25 01	1970-03-11 04 40	1970-05-04 02 40
1969-11-24 41 40	1970-01-17 25 07	1970-03-12 04 04	1970-05-05 02 40
1969-11-25 28 05	1970-01-18 25 07	1970-03-13 40 41	1970-05-06 02 30
1969-11-26 28 05	1970-01-19 25 10	1970-03-14 01 41	1970-05-07 02 40
1969-11-27 28 09	1970-01-20 25 10	1970-03-15 01 19	1970-05-08 21 30
1969-11-28 28 42	1970-01-21 25 03	1970-03-16 01 19	1970-05-09 21 30
1969-11-29 28 01	1970-01-22 25 12	1970-03-17 01 40	1970-05-10 21 21
1969-11-30 28 42	1970-01-23 25 12	1970-03-18 01 07	1970-05-11 21 21
1969-12-01 28 08	1970-01-24 25 35	1970-03-19 40 07	1970-05-12 02 21

StarTypes: Life-Path Partners

1970-05-13 02 30	1970-07-06 01 11	1970-08-29 08 11	1970-10-22 40 21
1970-05-14 02 01	1970-07-07 01 11	1970-08-30 08 01	1970-10-23 40 21
1970-05-15 35 30	1970-07-08 11 11	1970-08-31 08 01	1970-10-24 40 31
1970-05-16 35 30	1970-07-09 11 11	1970-09-01 08 01	1970-10-25 40 30
1970-05-17 35 30	1970-07-10 35 11	1970-09-02 24 01	1970-10-26 40 30
1970-05-18 35 30	1970-07-11 35 35	1970-09-03 03 01	1970-10-27 40 30
1970-05-19 35 30	1970-07-12 35 35	1970-09-04 24 01	1970-10-28 40 30
1970-05-20 35 30	1970-07-13 35 35	1970-09-05 24 01	1970-10-29 40 30
1970-05-21 35 30	1970-07-14 29 11	1970-09-06 24 01	1970-10-30 23 30
1970-05-22 35 22	1970-07-15 01 11	1970-09-07 12 01	1970-10-31 23 30
1970-05-23 35 01	1970-07-16 29 42	1970-09-08 24 30	1970-11-01 22 30
1970-05-24 35 01	1970-07-17 04 39	1970-09-09 03 30	1970-11-02 23 23
1970-05-25 28 39	1970-07-18 04 11	1970-09-10 03 39	1970-11-03 23 14
1970-05-26 01 09	1970-07-19 05 08	1970-09-11 19 05	1970-11-04 23 60
1970-05-27 01 09	1970-07-20 05 24	1970-09-12 19 08	1970-11-05 23 05
1970-05-28 28 07	1970-07-21 05 25	1970-09-13 19 01	1970-11-06 23 05
1970-05-29 01 28	1970-07-22 25 04	1970-09-14 19 24	1970-11-07 23 00
1970-05-30 01 28	1970-07-23 25 05	1970-09-15 03 04	1970-11-08 23 58
1970-05-31 04 40	1970-07-24 25 35	1970-09-16 03 04	1970-11-09 23 04
1970-06-01 05 40	1970-07-25 25 19	1970-09-17 03 23	1970-11-10 23 04
1970-06-02 02 30	1970-07-26 25 19	1970-09-18 03 40	1970-11-10 23 40
1970-06-03 09 30	1970-07-27 25 01	1970-09-19 24 30	1970-11-12 23 22
1970-06-04 09 21	1970-07-28 25 35	1970-09-20 24 30	1970-11-13 23 58
1970-06-05 10 21	1970-07-29 25 35	1970-09-21 19 30	1970-11-14 23 58
1970-06-06 10 21	1970-07-30 25 35	1970-09-22 19 30	1970-11-15 23 58
1970-06-07 10 21	1970-07-31 25 35	1970-09-23 19 21	1970-11-16 30 30
1970-06-08 09 21	1970-08-01 25 35	1970-09-24 03 21	1970-11-17 31 02
1970-06-09 09 21	1970-08-02 25 32	1970-09-25 03 21	1970-11-18 31 21
1970-06-10 09 11	1970-08-03 25 01	1970-09-26 03 01	1970-11-19 60 21
1970-06-11 42 21	1970-08-04 25 01	1970-09-27 03 01	1970-11-20 60 14
1970-06-12 42 21	1970-08-05 25 30	1970-09-28 24 30	1970-11-21 60 23
1970-06-13 42 21	1970-08-06 25 30	1970-09-29 24 30	1970-11-22 05 23
1970-06-14 09 21	1970-08-07 25 30	1970-09-30 40 30	1970-11-23 05 23
1970-06-15 26 21	1970-08-08 25 30	1970-10-01 28 30	1970-11-24 05 23
1970-06-16 26 21	1970-08-09 25 30	1970-10-02 07 30	1970-11-25 05 23
1970-06-17 26 21	1970-08-10 25 01	1970-10-03 07 30	1970-11-26 05 23
1970-06-18 35 40	1970-08-11 25 01	1970-10-04 41 30	1970-11-27 05 23
1970-06-19 35 01	1970-08-12 25 01	1970-10-05 40 30	1970-11-28 05 23
1970-06-20 19 01	1970-08-13 25 01	1970-10-06 41 23	1970-11-29 05 23
1970-06-21 40 11	1970-08-14 25 01	1970-10-07 01 30	1970-11-30 07 23
1970-06-22 40 05	1970-08-15 25 08	1970-10-08 01 05	1970-12-01 07 23
1970-06-23 09 24	1970-08-16 25 03	1970-10-09 01 05	1970-12-02 07 05
1970-06-24 09 42	1970-08-17 24 24	1970-10-10 40 60	1970-12-03 07 18
1970-06-25 09 08	1970-08-18 25 24	1970-10-11 40 01	1970-12-04 01 01
1970-06-26 09 08	1970-08-19 25 01	1970-10-12 40 30	1970-12-05 01 23
1970-06-27 04 19	1970-08-20 24 01	1970-10-13 40 04	1970-12-06 09 04
1970-06-28 04 40	1970-08-21 24 01	1970-10-14 40 40	1970-12-07 09 35
1970-06-29 21 21	1970-08-22 24 01	1970-10-15 40 40	1970-12-08 09 19
1970-06-30 21 11	1970-08-23 03 01	1970-10-16 40 23	1970-12-09 04 02
1970-07-01 40 11	1970-08-24 03 01	1970-10-17 40 30	1970-12-10 04 02
1970-07-02 02 27	1970-08-25 03 01	1970-10-18 40 30	1970-12-11 28 02
1970-07-03 39 11	1970-08-26 08 01	1970-10-19 40 30	1970-12-12 28 40
1970-07-04 04 11	1970-08-27 08 01	1970-10-20 40 30	1970-12-13 28 01
1970-07-05 01 11	1970-08-28 08 35	1970-10-21 40 21	1970-12-14 28 01

StarTypes: Life-Path Partners

1970-12-15 19 01	1971-02-07 01 09	1971-04-02 30 25	1971-05-26 28 05
1970-12-16 19 02	1971-02-08 01 04	1971-04-03 01 25	1971-05-27 28 05
1970-12-17 40 01	1971-02-09 01 09	1971-04-04 01 35	1971-05-28 28 04
1970-12-18 21 01	1971-02-10 01 10	1971-04-05 01 35	1971-05-29 28 08
1970-12-19 21 05	1971-02-11 01 39	1971-04-06 01 08	1971-05-30 28 08
1970-12-20 21 05	1971-02-12 01 18	1971-04-07 60 03	1971-05-31 28 01
1970-12-21 21 02	1971-02-13 01 18	1971-04-08 05 08	1971-06-01 28 08
1970-12-22 21 02	1971-02-14 01 39	1971-04-09 05 07	1971-06-02 28 39
1970-12-23 21 02	1971-02-15 01 39	1971-04-10 05 07	1971-06-03 04 05
1970-12-24 21 02	1971-02-16 01 39	1971-04-11 05 07	1971-06-04 28 05
1970-12-25 21 02	1971-02-17 01 35	1971-04-12 05 07	1971-06-05 04 60
1970-12-26 21 02	1971-02-18 08 35	1971-04-13 05 07	1971-06-06 28 60
1970-12-27 21 02	1971-02-19 08 39	1971-04-14 05 05	1971-06-07 28 01
1970-12-28 21 02	1971-02-20 08 39	1971-04-15 05 05	1971-06-08 28 39
1970-12-29 21 02	1971-02-21 08 60	1971-04-16 05 08	1971-06-09 35 08
1970-12-30 21 39	1971-02-22 08 60	1971-04-17 05 41	1971-06-10 35 40
1970-12-31 21 35	1971-02-23 08 09	1971-04-18 05 05	1971-06-11 22 05
1971-01-01 35 02	1971-02-24 08 39	1971-04-19 05 05	1971-06-12 22 05
1971-01-02 35 21	1971-02-25 08 18	1971-04-20 05 18	1971-06-13 22 09
1971-01-03 35 35	1971-02-26 01 08	1971-04-21 05 11	1971-06-14 22 00
1971-01-04 35 19	1971-02-27 01 08	1971-04-22 05 04	1971-06-15 60 00
1971-01-05 11 40	1971-02-28 01 05	1971-04-23 05 04	1971-06-16 22 28
1971-01-06 11 02	1971-03-01 03 05	1971-04-24 30 04	1971-06-17 22 04
1971-01-07 11 05	1971-03-02 03 05	1971-04-25 23 04	1971-06-18 22 05
1971-01-08 11 02	1971-03-03 03 05	1971-04-26 01 04	1971-06-19 22 39
1971-01-09 11 40	1971-03-04 01 35	1971-04-27 01 04	1971-06-20 01 01
1971-01-10 11 01	1971-03-05 04 07	1971-04-28 01 04	1971-06-21 01 09
1971-01-11 11 01	1971-03-06 04 01	1971-04-29 01 35	1971-06-22 01 09
1971-01-12 11 04	1971-03-07 04 05	1971-04-30 01 28	1971-06-23 01 09
1971-01-13 11 05	1971-03-08 04 08	1971-05-01 01 08	1971-06-24 01 09
1971-01-14 21 08	1971-03-09 04 08	1971-05-02 01 04	1971-06-25 35 09
1971-01-15 11 08	1971-03-10 04 08	1971-05-03 01 04	1971-06-26 04 04
1971-01-16 21 05	1971-03-11 04 08	1971-05-04 01 08	1971-06-27 05 03
1971-01-17 21 05	1971-03-12 04 08	1971-05-05 01 42	1971-06-28 05 03
1971-01-18 21 05	1971-03-13 04 35	1971-05-06 01 04	1971-06-29 05 18
1971-01-19 21 02	1971-03-14 22 35	1971-05-07 01 05	1971-06-30 05 39
1971-01-20 21 22	1971-03-15 22 35	1971-05-08 01 40	1971-07-01 08 18
1971-01-21 21 02	1971-03-16 22 35	1971-05-09 31 07	1971-07-02 08 18
1971-01-22 21 02	1971-03-17 22 35	1971-05-10 04 40	1971-07-03 08 18
1971-01-23 21 39	1971-03-18 22 35	1971-05-11 04 40	1971-07-04 08 39
1971-01-24 21 39	1971-03-19 22 35	1971-05-12 04 42	1971-07-05 01 10
1971-01-25 21 39	1971-03-20 30 28	1971-05-13 04 05	1971-07-06 05 42
1971-01-26 21 39	1971-03-21 30 11	1971-05-14 04 05	1971-07-07 05 19
1971-01-27 21 39	1971-03-22 31 35	1971-05-15 04 05	1971-07-08 05 19
1971-01-28 21 39	1971-03-23 40 35	1971-05-16 28 05	1971-07-09 05 28
1971-01-29 30 39	1971-03-24 01 35	1971-05-17 29 05	1971-07-10 05 05
1971-01-30 30 08	1971-03-25 01 35	1971-05-18 29 35	1971-07-11 05 05
1971-01-31 30 39	1971-03-26 01 35	1971-05-19 29 05	1971-07-12 05 10
1971-02-01 30 35	1971-03-27 01 35	1971-05-20 29 04	1971-07-13 05 08
1971-02-02 21 39	1971-03-28 21 35	1971-05-21 29 04	1971-07-14 05 08
1971-02-03 01 05	1971-03-29 21 35	1971-05-22 29 05	1971-07-15 05 08
1971-02-04 01 05	1971-03-30 21 35	1971-05-23 29 05	1971-07-16 05 10
1971-02-05 01 05	1971-03-31 21 35	1971-05-24 29 05	1971-07-17 05 25
1971-02-06 01 01	1971-04-01 21 35	1971-05-25 28 05	1971-07-18 05 25

StarTypes: Life-Path Partners

1971-07-19 05 25	1971-09-11 01 08	1971-11-04 28 01	1971-12-28 35 08
1971-07-20 05 25	1971-09-12 01 08	1971-11-05 28 01	1971-12-29 35 08
1971-07-21 05 25	1971-09-13 01 08	1971-11-06 28 01	1971-12-30 28 08
1971-07-22 05 25	1971-09-14 01 08	1971-11-07 28 07	1971-12-31 28 12
1971-07-23 05 25	1971-09-15 01 08	1971-11-08 28 10	1972-01-01 28 12
1971-07-24 05 25	1971-09-16 24 08	1971-11-09 28 10	1972-01-02 04 08
1971-07-25 05 25	1971-09-17 28 08	1971-11-10 28 01	1972-01-03 04 08
1971-07-26 05 25	1971-09-18 28 08	1971-11-11 35 03	1972-01-04 04 10
1971-07-27 05 25	1971-09-19 09 08	1971-11-12 28 24	1972-01-05 04 08
1971-07-28 05 25	1971-09-20 04 08	1971-11-13 28 01	1972-01-06 04 28
1971-07-29 05 25	1971-09-21 04 05	1971-11-14 28 01	1972-01-07 04 28
1971-07-30 42 25	1971-09-22 04 05	1971-11-15 29 01	1972-01-08 04 28
1971-07-31 42 25	1971-09-23 05 05	1971-11-16 29 01	1972-01-09 28 28
1971-08-01 05 25	1971-09-24 04 05	1971-11-17 29 01	1972-01-10 28 11
1971-08-02 05 25	1971-09-25 04 05	1971-11-18 11 01	1972-01-11 28 11
1971-08-03 05 25	1971-09-26 04 08	1971-11-19 11 01	1972-01-12 28 28
1971-08-04 05 35	1971-09-27 01 05	1971-11-20 57 01	1972-01-13 28 08
1971-08-05 05 35	1971-09-28 01 05	1971-11-21 57 01	1972-01-14 19 28
1971-08-06 04 08	1971-09-29 03 05	1971-11-22 57 01	1972-01-15 19 28
1971-08-07 04 08	1971-09-30 03 05	1971-11-23 57 35	1972-01-16 19 11
1971-08-08 04 25	1971-10-01 03 05	1971-11-24 35 35	1972-01-17 04 08
1971-08-09 04 25	1971-10-02 03 01	1971-11-25 35 01	1972-01-18 04 11
1971-08-10 05 08	1971-10-03 04 05	1971-11-26 05 01	1972-01-19 04 11
1971-08-11 05 28	1971-10-04 04 04	1971-11-27 05 28	1972-01-20 04 11
1971-08-12 04 08	1971-10-05 04 04	1971-11-28 19 28	1972-01-21 04 08
1971-08-13 21 03	1971-10-06 04 40	1971-11-29 05 01	1972-01-22 09 11
1971-08-14 07 03	1971-10-07 04 05	1971-11-30 04 22	1972-01-23 09 19
1971-08-15 07 08	1971-10-08 04 05	1971-12-01 05 22	1972-01-24 42 35
1971-08-16 03 08	1971-10-09 04 05	1971-12-02 05 01	1972-01-25 42 35
1971-08-17 03 08	1971-10-10 04 05	1971-12-03 05 01	1972-01-26 42 07
1971-08-18 03 08	1971-10-11 41 05	1971-12-04 05 19	1972-01-27 42 07
1971-08-19 12 08	1971-10-12 41 39	1971-12-05 05 19	1972-01-28 42 07
1971-08-20 03 03	1971-10-13 41 04	1971-12-06 05 42	1972-01-29 42 12
1971-08-21 03 08	1971-10-14 41 05	1971-12-07 05 42	1972-01-30 42 24
1971-08-22 03 08	1971-10-15 41 31	1971-12-08 05 01	1972-01-31 42 42
1971-08-23 03 08	1971-10-16 41 60	1971-12-09 05 03	1972-02-01 09 08
1971-08-24 03 08	1971-10-17 41 60	1971-12-10 05 01	1972-02-02 09 08
1971-08-25 03 08	1971-10-18 04 05	1971-12-11 05 01	1972-02-03 09 08
1971-08-26 03 08	1971-10-19 04 60	1971-12-12 05 04	1972-02-04 09 08
1971-08-27 03 08	1971-10-20 04 60	1971-12-13 08 04	1972-02-05 09 08
1971-08-28 03 08	1971-10-21 04 60	1971-12-14 08 04	1972-02-06 05 08
1971-08-29 03 08	1971-10-22 04 60	1971-12-15 01 08	1972-02-07 05 08
1971-08-30 03 08	1971-10-23 04 60	1971-12-16 01 08	1972-02-08 05 08
1971-08-31 03 08	1971-10-24 04 60	1971-12-17 01 08	1972-02-09 05 28
1971-09-01 03 08	1971-10-25 04 60	1971-12-18 10 08	1972-02-10 05 28
1971-09-02 03 08	1971-10-26 04 60	1971-12-19 10 08	1972-02-11 05 28
1971-09-03 03 08	1971-10-27 04 05	1971-12-20 10 08	1972-02-12 05 28
1971-09-04 03 03	1971-10-28 04 05	1971-12-21 10 08	1972-02-13 05 08
1971-09-05 03 24	1971-10-29 04 01	1971-12-22 10 08	1972-02-14 05 08
1971-09-06 03 01	1971-10-30 04 01	1971-12-23 01 08	1972-02-15 04 28
1971-09-07 01 01	1971-10-31 04 01	1971-12-24 24 08	1972-02-16 03 28
1971-09-08 01 01	1971-11-01 04 01	1971-12-25 25 08	1972-02-17 03 28
1971-09-09 01 01	1971-11-02 04 01	1971-12-26 25 08	1972-02-18 03 35
1971-09-10 01 01	1971-11-03 04 01	1971-12-27 25 08	1972-02-19 03 35

StarTypes: Life-Path Partners

1972-02-20 03 35	1972-04-14 19 35	1972-06-07 01 24	1972-07-31 12 12
1972-02-21 03 35	1972-04-15 40 35	1972-06-08 01 01	1972-08-01 12 11
1972-02-22 03 28	1972-04-16 40 28	1972-06-09 01 01	1972-08-02 12 35
1972-02-23 25 01	1972-04-17 40 28	1972-06-10 21 01	1972-08-03 12 19
1972-02-24 25 25	1972-04-18 40 24	1972-06-11 21 01	1972-08-04 12 19
1972-02-25 03 25	1972-04-19 40 24	1972-06-12 21 01	1972-08-05 12 35
1972-02-26 03 10	1972-04-20 40 03	1972-06-13 21 01	1972-08-06 05 35
1972-02-27 03 01	1972-04-21 40 28	1972-06-14 21 01	1972-08-07 05 35
1972-02-28 35 12	1972-04-22 40 28	1972-06-15 21 01	1972-08-08 60 35
1972-02-29 19 12	1972-04-23 40 07	1972-06-16 21 19	1972-08-09 60 35
1972-03-01 19 08	1972-04-24 40 07	1972-06-17 39 19	1972-08-10 19 35
1972-03-02 19 28	1972-04-25 40 28	1972-06-18 35 19	1972-08-11 03 11
1972-03-03 19 28	1972-04-26 40 24	1972-06-19 11 01	1972-08-12 03 11
1972-03-04 01 28	1972-04-27 40 24	1972-06-20 35 01	1972-08-13 03 35
1972-03-05 01 28	1972-04-28 23 24	1972-06-21 39 01	1972-08-14 03 35
1972-03-06 01 28	1972-04-29 01 19	1972-06-22 35 01	1972-08-15 03 35
1972-03-07 01 28	1972-04-30 01 35	1972-06-23 21 01	1972-08-16 03 35
1972-03-08 01 28	1972-05-01 01 35	1972-06-24 21 00	1972-08-17 03 35
1972-03-09 01 28	1972-05-02 01 35	1972-06-25 21 00	1972-08-18 03 35
1972-03-10 01 35	1972-05-03 01 35	1972-06-26 21 00	1972-08-19 03 35
1972-03-11 01 08	1972-05-04 01 35	1972-06-27 21 00	1972-08-20 03 35
1972-03-12 01 08	1972-05-05 01 07	1972-06-28 21 19	1972-08-21 03 35
1972-03-13 01 28	1972-05-06 01 07	1972-06-29 21 07	1972-08-22 03 35
1972-03-14 01 28	1972-05-07 01 08	1972-06-30 21 00	1972-08-23 03 04
1972-03-15 01 28	1972-05-08 18 19	1972-07-01 21 19	1972-08-24 12 04
1972-03-16 01 28	1972-05-09 18 24	1972-07-02 21 10	1972-08-25 12 28
1972-03-17 01 28	1972-05-10 18 24	1972-07-03 60 12	1972-08-26 12 24
1972-03-18 01 28	1972-05-11 05 00	1972-07-04 60 12	1972-08-27 12 24
1972-03-19 01 35	1972-05-12 39 00	1972-07-05 60 35	1972-08-28 12 08
1972-03-20 35 35	1972-05-13 39 00	1972-07-06 05 09	1972-08-29 03 18
1972-03-21 27 35	1972-05-14 09 01	1972-07-07 05 21	1972-08-30 03 39
1972-03-22 27 24	1972-05-15 09 01	1972-07-08 05 21	1972-08-31 03 35
1972-03-23 19 24	1972-05-16 10 01	1972-07-09 05 00	1972-09-01 03 35
1972-03-24 35 10	1972-05-17 10 01	1972-07-10 05 00	1972-09-02 03 35
1972-03-25 35 10	1972-05-18 01 01	1972-07-11 05 33	1972-09-03 03 35
1972-03-26 01 28	1972-05-19 01 01	1972-07-12 05 06	1972-09-04 25 35
1972-03-27 35 28	1972-05-20 05 19	1972-07-13 05 06	1972-09-05 12 35
1972-03-28 01 07	1972-05-21 26 07	1972-07-14 05 33	1972-09-06 26 35
1972-03-29 01 28	1972-05-22 26 01	1972-07-15 05 33	1972-09-07 12 06
1972-03-30 01 28	1972-05-23 26 01	1972-07-16 05 35	1972-09-08 12 06
1972-03-31 01 28	1972-05-24 26 01	1972-07-17 05 21	1972-09-09 12 06
1972-04-01 35 35	1972-05-25 26 01	1972-07-18 05 21	1972-09-10 12 06
1972-04-02 35 35	1972-05-26 04 01	1972-07-19 05 11	1972-09-11 12 35
1972-04-03 35 35	1972-05-27 09 01	1972-07-20 05 35	1972-09-12 12 01
1972-04-04 19 28	1972-05-28 09 01	1972-07-21 05 35	1972-09-13 24 01
1972-04-05 19 28	1972-05-29 09 01	1972-07-22 08 35	1972-09-14 03 01
1972-04-06 19 28	1972-05-30 09 01	1972-07-23 08 11	1972-09-15 03 01
1972-04-07 19 28	1972-05-31 21 00	1972-07-24 08 35	1972-09-16 03 01
1972-04-08 19 08	1972-06-01 21 14	1972-07-25 12 35	1972-09-17 28 01
1972-04-09 19 08	1972-06-02 21 07	1972-07-26 12 19	1972-09-18 28 01
1972-04-10 19 35	1972-06-03 21 07	1972-07-27 12 28	1972-09-19 28 01
1972-04-11 19 35	1972-06-04 21 19	1972-07-28 12 08	1972-09-20 28 08
1972-04-12 19 35	1972-06-05 21 19	1972-07-29 12 28	1972-09-21 28 08
1972-04-13 19 35	1972-06-06 01 24	1972-07-30 12 12	1972-09-22 28 24

StarTypes: Life-Path Partners

1972-09-23 28 25	1972-11-16 01 01	1973-01-09 01 01	1973-03-04 08 35
1972-09-24 28 35	1972-11-17 28 35	1973-01-10 01 01	1973-03-05 08 35
1972-09-25 28 11	1972-11-18 28 35	1973-01-11 01 28	1973-03-06 29 35
1972-09-26 28 11	1972-11-19 01 04	1973-01-12 01 28	1973-03-07 29 08
1972-09-27 28 19	1972-11-20 01 40	1973-01-13 01 04	1973-03-08 29 28
1972-09-28 28 35	1972-11-21 01 23	1973-01-14 19 60	1973-03-09 08 11
1972-09-29 28 11	1972-11-22 07 23	1973-01-15 19 05	1973-03-10 08 35
1972-09-30 28 35	1972-11-23 07 01	1973-01-16 19 60	1973-03-11 03 35
1972-10-01 28 35	1972-11-24 01 40	1973-01-17 01 01	1973-03-12 03 35
1972-10-02 28 21	1972-11-25 01 30	1973-01-18 35 01	1973-03-13 03 19
1972-10-03 28 21	1972-11-26 01 22	1973-01-19 35 35	1973-03-14 03 19
1972-10-04 28 21	1972-11-27 39 42	1973-01-20 35 04	1973-03-15 03 28
1972-10-05 28 21	1972-11-28 39 39	1973-01-21 21 08	1973-03-16 03 09
1972-10-06 03 11	1972-11-29 39 39	1973-01-22 21 08	1973-03-17 03 09
1972-10-07 28 21	1972-11-30 39 23	1973-01-23 21 39	1973-03-18 03 24
1972-10-08 28 21	1972-12-01 39 23	1973-01-24 39 05	1973-03-19 03 01
1972-10-09 28 21	1972-12-02 35 23	1973-01-25 39 05	1973-03-20 03 09
1972-10-10 28 21	1972-12-03 19 23	1973-01-26 39 05	1973-03-21 03 35
1972-10-11 28 21	1972-12-04 35 23	1973-01-27 21 05	1973-03-22 03 35
1972-10-12 24 32	1972-12-05 35 23	1973-01-28 21 05	1973-03-23 03 35
1972-10-13 24 32	1972-12-06 21 23	1973-01-29 04 05	1973-03-24 03 35
1972-10-14 24 32	1972-12-07 21 23	1973-01-30 18 05	1973-03-25 25 11
1972-10-15 24 01	1972-12-08 21 23	1973-01-31 18 05	1973-03-26 25 03
1972-10-16 24 01	1972-12-09 22 23	1973-02-01 18 05	1973-03-27 25 08
1972-10-17 03 08	1972-12-10 22 23	1973-02-02 18 05	1973-03-28 25 11
1972-10-18 03 08	1972-12-11 31 18	1973-02-03 18 05	1973-03-29 25 11
1972-10-19 24 60	1972-12-12 39 18	1973-02-04 09 08	1973-03-30 25 11
1972-10-20 03 01	1972-12-13 39 01	1973-02-05 09 35	1973-03-31 04 11
1972-10-21 03 35	1972-12-14 39 03	1973-02-06 09 24	1973-04-01 04 11
1972-10-22 03 04	1972-12-15 39 28	1973-02-07 09 08	1973-04-02 04 11
1972-10-23 24 04	1972-12-16 39 28	1973-02-08 09 08	1973-04-03 35 11
1972-10-24 24 30	1972-12-17 39 23	1973-02-09 09 08	1973-04-04 11 04
1972-10-25 24 23	1972-12-18 30 40	1973-02-10 09 05	1973-04-05 28 04
1972-10-26 24 30	1972-12-19 30 23	1973-02-11 09 35	1973-04-06 28 04
1972-10-27 03 01	1972-12-20 39 23	1973-02-12 21 35	1973-04-07 04 04
1972-10-28 03 06	1972-12-21 39 01	1973-02-13 10 08	1973-04-08 28 04
1972-10-29 24 06	1972-12-22 39 14	1973-02-14 10 08	1973-04-09 28 11
1972-10-30 08 06	1972-12-23 30 02	1973-02-15 10 35	1973-04-10 28 28
1972-10-31 08 06	1972-12-24 30 02	1973-02-16 10 10	1973-04-11 28 04
1972-11-01 08 06	1972-12-25 30 39	1973-02-17 09 10	1973-04-12 28 04
1972-11-02 08 30	1972-12-26 30 31	1973-02-18 09 12	1973-04-13 28 08
1972-11-03 08 30	1972-12-27 30 30	1973-02-19 09 24	1973-04-14 28 03
1972-11-04 08 30	1972-12-28 30 30	1973-02-20 08 09	1973-04-15 28 08
1972-11-05 08 30	1972-12-29 22 30	1973-02-21 08 05	1973-04-16 28 04
1972-11-06 08 30	1972-12-30 22 23	1973-02-22 08 05	1973-04-17 28 04
1972-11-07 09 30	1972-12-31 22 23	1973-02-23 08 35	1973-04-18 28 19
1972-11-08 09 30	1973-01-01 01 30	1973-02-24 05 35	1973-04-19 28 04
1972-11-09 09 30	1973-01-02 01 30	1973-02-25 60 11	1973-04-20 28 04
1972-11-10 10 30	1973-01-03 01 30	1973-02-26 39 35	1973-04-21 28 04
1972-11-11 10 23	1973-01-04 01 14	1973-02-27 60 28	1973-04-22 39 42
1972-11-12 09 39	1973-01-05 01 14	1973-02-28 60 28	1973-04-23 39 08
1972-11-13 09 05	1973-01-06 01 05	1973-03-01 08 35	1973-04-24 39 08
1972-11-14 09 05	1973-01-07 01 05	1973-03-02 07 08	1973-04-25 39 08
1972-11-15 09 05	1973-01-08 01 08	1973-03-03 08 28	1973-04-26 35 05

StarTypes: Life-Path Partners

1973-04-27 35 05	1973-06-20 11 08	1973-08-13 01 25	1973-10-06 25 01
1973-04-28 35 05	1973-06-21 11 08	1973-08-14 07 24	1973-10-07 25 01
1973-04-29 35 18	1973-06-22 11 08	1973-08-15 07 24	1973-10-08 25 08
1973-04-30 18 05	1973-06-23 11 08	1973-08-16 28 24	1973-10-09 25 08
1973-05-01 05 05	1973-06-24 11 08	1973-08-17 07 24	1973-10-10 25 01
1973-05-02 07 05	1973-06-25 57 08	1973-08-18 05 08	1973-10-11 35 19
1973-05-03 07 05	1973-06-26 29 08	1973-08-19 39 10	1973-10-12 08 19
1973-05-04 35 35	1973-06-27 29 08	1973-08-20 39 10	1973-10-13 08 01
1973-05-05 35 05	1973-06-28 29 08	1973-08-21 39 08	1973-10-14 08 01
1973-05-06 05 05	1973-06-29 35 08	1973-08-22 07 08	1973-10-15 08 07
1973-05-07 05 01	1973-06-30 05 08	1973-08-23 07 09	1973-10-16 08 07
1973-05-08 05 08	1973-07-01 60 08	1973-08-24 07 09	1973-10-17 08 01
1973-05-09 05 08	1973-07-02 60 08	1973-08-25 07 09	1973-10-18 08 01
1973-05-10 04 12	1973-07-03 60 08	1973-08-26 29 25	1973-10-19 05 25
1973-05-11 04 12	1973-07-04 60 08	1973-08-27 08 09	1973-10-20 05 25
1973-05-12 28 24	1973-07-05 08 08	1973-08-28 08 09	1973-10-21 05 10
1973-05-13 28 35	1973-07-06 05 08	1973-08-29 08 09	1973-10-22 05 10
1973-05-14 01 35	1973-07-07 05 08	1973-08-30 01 09	1973-10-23 05 59
1973-05-15 01 35	1973-07-08 05 08	1973-08-31 19 09	1973-10-24 05 01
1973-05-16 01 07	1973-07-09 08 08	1973-09-01 19 10	1973-10-25 05 01
1973-05-17 39 35	1973-07-10 08 08	1973-09-02 19 10	1973-10-26 09 01
1973-05-18 39 35	1973-07-11 08 08	1973-09-03 03 09	1973-10-27 09 28
1973-05-19 39 35	1973-07-12 08 08	1973-09-04 03 09	1973-10-28 09 28
1973-05-20 05 19	1973-07-13 08 03	1973-09-05 03 09	1973-10-29 09 28
1973-05-21 05 07	1973-07-14 39 12	1973-09-06 03 35	1973-10-30 09 28
1973-05-22 05 35	1973-07-15 39 12	1973-09-07 03 01	1973-10-31 09 28
1973-05-23 39 35	1973-07-16 39 25	1973-09-08 25 39	1973-11-01 19 28
1973-05-24 39 35	1973-07-17 39 08	1973-09-09 25 39	1973-11-02 19 28
1973-05-25 39 35	1973-07-18 39 08	1973-09-10 25 09	1973-11-03 10 28
1973-05-26 39 35	1973-07-19 39 35	1973-09-11 25 08	1973-11-04 01 08
1973-05-27 22 35	1973-07-20 18 25	1973-09-12 25 08	1973-11-05 19 08
1973-05-28 01 35	1973-07-21 18 25	1973-09-13 25 10	1973-11-06 19 08
1973-05-29 01 35	1973-07-22 18 25	1973-09-14 25 10	1973-11-07 19 24
1973-05-30 35 35	1973-07-23 18 25	1973-09-15 25 01	1973-11-08 19 24
1973-05-31 39 07	1973-07-24 18 25	1973-09-16 25 01	1973-11-09 19 28
1973-06-01 39 07	1973-07-25 09 08	1973-09-17 25 01	1973-11-10 01 28
1973-06-02 39 35	1973-07-26 09 08	1973-09-18 25 07	1973-11-11 01 07
1973-06-03 21 35	1973-07-27 60 35	1973-09-19 25 07	1973-11-12 28 07
1973-06-04 21 35	1973-07-28 60 35	1973-09-20 25 01	1973-11-13 26 28
1973-06-05 21 35	1973-07-29 60 10	1973-09-21 25 01	1973-11-14 26 28
1973-06-06 01 35	1973-07-30 09 10	1973-09-22 11 25	1973-11-15 05 24
1973-06-07 01 08	1973-07-31 09 35	1973-09-23 08 25	1973-11-16 05 25
1973-06-08 19 24	1973-08-01 09 35	1973-09-24 08 39	1973-11-17 42 01
1973-06-09 19 01	1973-08-02 39 35	1973-09-25 08 39	1973-11-18 39 11
1973-06-10 19 01	1973-08-03 39 35	1973-09-26 08 39	1973-11-19 10 01
1973-06-11 35 01	1973-08-04 01 35	1973-09-27 10 39	1973-11-20 10 01
1973-06-12 40 01	1973-08-05 10 25	1973-09-28 10 39	1973-11-21 35 01
1973-06-13 40 08	1973-08-06 10 25	1973-09-29 10 01	1973-11-22 19 01
1973-06-14 21 08	1973-08-07 05 25	1973-09-30 10 39	1973-11-23 42 01
1973-06-15 19 12	1973-08-08 05 25	1973-10-01 10 01	1973-11-24 28 01
1973-06-16 19 12	1973-08-09 05 25	1973-10-02 10 01	1973-11-25 29 01
1973-06-17 19 25	1973-08-10 18 25	1973-10-03 28 28	1973-11-26 28 28
1973-06-18 19 08	1973-08-11 18 25	1973-10-04 42 28	1973-11-27 29 28
1973-06-19 11 08	1973-08-12 01 25	1973-10-05 03 01	1973-11-28 01 01

StarTypes: Life-Path Partners

1973-11-29 08 01	1974-01-22 18 01	1974-03-17 39 12	1974-05-10 09 12
1973-11-30 08 01	1974-01-23 18 60	1974-03-18 39 07	1974-05-11 39 25
1973-12-01 08 08	1974-01-24 18 60	1974-03-19 39 07	1974-05-12 18 24
1973-12-02 39 08	1974-01-25 60 60	1974-03-20 39 07	1974-05-13 18 07
1973-12-03 39 01	1974-01-26 60 05	1974-03-21 09 07	1974-05-14 18 07
1973-12-04 39 01	1974-01-27 60 18	1974-03-22 09 07	1974-05-15 07 07
1973-12-05 60 19	1974-01-28 08 07	1974-03-23 09 07	1974-05-16 07 07
1973-12-06 60 10	1974-01-29 08 60	1974-03-24 09 07	1974-05-17 07 07
1973-12-07 05 01	1974-01-30 08 08	1974-03-25 09 07	1974-05-18 18 07
1973-12-08 05 19	1974-01-31 08 08	1974-03-26 09 07	1974-05-19 18 28
1973-12-09 05 07	1974-02-01 05 60	1974-03-27 09 07	1974-05-20 09 28
1973-12-10 60 28	1974-02-02 05 05	1974-03-28 09 07	1974-05-21 35 28
1973-12-11 60 28	1974-02-03 05 05	1974-03-29 09 07	1974-05-22 35 28
1973-12-12 39 24	1974-02-04 05 18	1974-03-30 09 01	1974-05-23 35 28
1973-12-13 07 24	1974-02-05 05 07	1974-03-31 08 28	1974-05-24 35 35
1973-12-14 39 28	1974-02-06 08 07	1974-04-01 08 07	1974-05-25 35 19
1973-12-15 60 28	1974-02-07 08 08	1974-04-02 08 08	1974-05-26 09 19
1973-12-16 39 28	1974-02-08 12 08	1974-04-03 08 08	1974-05-27 09 08
1973-12-17 39 28	1974-02-09 12 01	1974-04-04 08 03	1974-05-28 09 03
1973-12-18 07 28	1974-02-10 03 60	1974-04-05 08 03	1974-05-29 09 25
1973-12-19 07 28	1974-02-11 05 60	1974-04-06 08 07	1974-05-30 09 03
1973-12-20 07 28	1974-02-12 05 60	1974-04-07 35 09	1974-05-31 09 35
1973-12-21 07 28	1974-02-13 05 60	1974-04-08 07 07	1974-06-01 09 35
1973-12-22 07 28	1974-02-14 05 07	1974-04-09 07 07	1974-06-02 09 07
1973-12-23 07 28	1974-02-15 05 09	1974-04-10 07 07	1974-06-03 09 07
1973-12-24 60 28	1974-02-16 05 18	1974-04-11 07 07	1974-06-04 09 07
1973-12-25 60 28	1974-02-17 18 08	1974-04-12 07 12	1974-06-05 09 35
1973-12-26 60 28	1974-02-18 18 09	1974-04-13 09 12	1974-06-06 09 08
1973-12-27 05 28	1974-02-19 18 09	1974-04-14 09 24	1974-06-07 05 10
1973-12-28 05 28	1974-02-20 05 18	1974-04-15 09 08	1974-06-08 05 24
1973-12-29 05 08	1974-02-21 05 18	1974-04-16 42 07	1974-06-09 05 24
1973-12-30 05 08	1974-02-22 09 18	1974-04-17 05 19	1974-06-10 05 10
1973-12-31 05 28	1974-02-23 09 07	1974-04-18 08 05	1974-06-11 05 35
1974-01-01 05 24	1974-02-24 09 07	1974-04-19 05 05	1974-06-12 39 39
1974-01-02 08 25	1974-02-25 09 07	1974-04-20 05 07	1974-06-13 39 39
1974-01-03 08 28	1974-02-26 09 08	1974-04-21 05 05	1974-06-14 39 08
1974-01-04 08 28	1974-02-27 09 08	1974-04-22 05 05	1974-06-15 09 08
1974-01-05 08 07	1974-02-28 09 07	1974-04-23 08 05	1974-06-16 19 35
1974-01-06 01 40	1974-03-01 09 07	1974-04-24 08 05	1974-06-17 19 09
1974-01-07 07 09	1974-03-02 09 07	1974-04-25 12 19	1974-06-18 26 10
1974-01-08 07 01	1974-03-03 09 07	1974-04-26 12 05	1974-06-19 26 10
1974-01-09 07 24	1974-03-04 09 09	1974-04-27 12 05	1974-06-20 26 09
1974-01-10 07 24	1974-03-05 09 07	1974-04-28 12 35	1974-06-21 26 09
1974-01-11 07 39	1974-03-06 09 07	1974-04-29 12 08	1974-06-22 12 09
1974-01-12 07 39	1974-03-07 09 12	1974-04-30 12 19	1974-06-23 12 09
1974-01-13 07 39	1974-03-08 09 12	1974-05-01 08 19	1974-06-24 12 09
1974-01-14 07 39	1974-03-09 09 03	1974-05-02 26 10	1974-06-25 12 09
1974-01-15 42 39	1974-03-10 60 07	1974-05-03 26 07	1974-06-26 12 09
1974-01-16 39 08	1974-03-11 60 07	1974-05-04 26 01	1974-06-27 12 39
1974-01-17 18 08	1974-03-12 60 07	1974-05-05 28 07	1974-06-28 12 39
1974-01-18 42 00	1974-03-13 60 07	1974-05-06 28 07	1974-06-29 12 07
1974-01-19 18 60	1974-03-14 60 07	1974-05-07 07 07	1974-06-30 12 07
1974-01-20 18 08	1974-03-15 18 03	1974-05-08 07 07	1974-07-01 12 04
1974-01-21 18 08	1974-03-16 18 12	1974-05-09 07 07	1974-07-02 25 09

StarTypes: Life-Path Partners

1974-07-03 03 09	1974-08-26 09 31	1974-10-19 40 09	1974-12-12 08 09
1974-07-04 03 19	1974-08-27 09 35	1974-10-20 40 09	1974-12-13 08 09
1974-07-05 57 19	1974-08-28 09 28	1974-10-21 01 09	1974-12-14 07 08
1974-07-06 26 04	1974-08-29 09 28	1974-10-22 01 01	1974-12-15 07 08
1974-07-07 26 04	1974-08-30 09 31	1974-10-23 01 35	1974-12-16 07 09
1974-07-08 26 09	1974-08-31 09 31	1974-10-24 09 09	1974-12-17 08 09
1974-07-09 26 09	1974-09-01 09 31	1974-10-25 09 09	1974-12-18 08 08
1974-07-10 26 10	1974-09-02 09 31	1974-10-26 09 09	1974-12-19 08 08
1974-07-11 26 01	1974-09-03 09 31	1974-10-27 09 09	1974-12-20 25 08
1974-07-12 26 08	1974-09-04 18 19	1974-10-28 40 09	1974-12-21 25 08
1974-07-13 26 11	1974-09-05 18 08	1974-10-29 40 09	1974-12-22 25 24
1974-07-14 26 39	1974-09-06 18 31	1974-10-30 40 01	1974-12-23 25 24
1974-07-15 26 39	1974-09-07 18 10	1974-10-31 40 09	1974-12-24 03 24
1974-07-16 10 39	1974-09-08 18 03	1974-11-01 07 42	1974-12-25 03 08
1974-07-17 10 39	1974-09-09 39 03	1974-11-02 07 07	1974-12-26 08 08
1974-07-18 26 09	1974-09-10 39 03	1974-11-03 40 07	1974-12-27 09 08
1974-07-19 10 09	1974-09-11 09 31	1974-11-04 05 09	1974-12-28 09 08
1974-07-20 10 09	1974-09-12 09 59	1974-11-05 05 09	1974-12-29 09 08
1974-07-21 26 09	1974-09-13 09 31	1974-11-06 05 60	1974-12-30 09 08
1974-07-22 10 09	1974-09-14 09 59	1974-11-07 05 18	1974-12-31 09 08
1974-07-23 10 09	1974-09-15 09 59	1974-11-08 05 60	1975-01-01 09 08
1974-07-24 07 09	1974-09-16 09 01	1974-11-09 05 35	1975-01-02 09 08
1974-07-25 07 09	1974-09-17 09 01	1974-11-10 05 05	1975-01-03 09 08
1974-07-26 10 09	1974-09-18 09 01	1974-11-11 35 09	1975-01-04 09 08
1974-07-27 12 09	1974-09-19 09 35	1974-11-12 35 09	1975-01-05 09 01
1974-07-28 12 09	1974-09-20 09 35	1974-11-13 35 09	1975-01-06 09 01
1974-07-29 12 09	1974-09-21 09 01	1974-11-14 01 09	1975-01-07 09 08
1974-07-30 12 09	1974-09-22 19 01	1974-11-15 35 09	1975-01-08 09 08
1974-07-31 12 35	1974-09-23 25 09	1974-11-16 05 09	1975-01-09 09 01
1974-08-01 12 01	1974-09-24 25 35	1974-11-17 04 08	1975-01-10 09 01
1974-08-02 12 01	1974-09-25 25 35	1974-11-18 04 08	1975-01-11 09 01
1974-08-03 12 09	1974-09-26 25 35	1974-11-19 04 05	1975-01-12 09 01
1974-08-04 12 09	1974-09-27 25 09	1974-11-20 04 18	1975-01-13 09 09
1974-08-05 12 01	1974-09-28 25 09	1974-11-21 04 18	1975-01-14 09 09
1974-08-06 12 01	1974-09-29 25 09	1974-11-22 04 09	1975-01-15 09 09
1974-08-07 12 08	1974-09-30 03 09	1974-11-23 09 09	1975-01-16 09 09
1974-08-08 12 08	1974-10-01 03 09	1974-11-24 09 09	1975-01-17 07 09
1974-08-09 12 08	1974-10-02 24 07	1974-11-25 09 09	1975-01-18 01 09
1974-08-10 08 10	1974-10-03 28 01	1974-11-26 09 07	1975-01-19 07 10
1974-08-11 18 10	1974-10-04 28 09	1974-11-27 07 09	1975-01-20 01 24
1974-08-12 42 24	1974-10-05 19 09	1974-11-28 09 09	1975-01-21 01 08
1974-08-13 18 24	1974-10-06 19 07	1974-11-29 09 09	1975-01-22 01 09
1974-08-14 09 01	1974-10-07 10 09	1974-11-30 09 07	1975-01-23 01 08
1974-08-15 09 01	1974-10-08 19 09	1974-12-01 60 60	1975-01-24 09 08
1974-08-16 09 01	1974-10-09 19 09	1974-12-02 60 60	1975-01-25 05 08
1974-08-17 09 01	1974-10-10 10 09	1974-12-03 07 39	1975-01-26 05 08
1974-08-18 09 01	1974-10-11 01 09	1974-12-04 07 18	1975-01-27 08 08
1974-08-19 01 01	1974-10-12 01 35	1974-12-05 07 60	1975-01-28 04 08
1974-08-20 01 01	1974-10-13 01 35	1974-12-06 07 35	1975-01-29 01 08
1974-08-21 01 01	1974-10-14 01 09	1974-12-07 07 60	1975-01-30 08 08
1974-08-22 01 01	1974-10-15 01 09	1974-12-08 07 60	1975-01-31 08 08
1974-08-23 09 35	1974-10-16 01 09	1974-12-09 07 60	1975-02-01 08 08
1974-08-24 09 01	1974-10-17 09 09	1974-12-10 07 60	1975-02-02 08 08
1974-08-25 09 31	1974-10-18 09 09	1974-12-11 07 60	1975-02-03 08 08

StarTypes: Life-Path Partners

1975-02-04 08 08	1975-03-30 25 08	1975-05-23 39 28	1975-07-16 03 35
1975-02-05 08 08	1975-03-31 25 08	1975-05-24 39 28	1975-07-17 03 01
1975-02-06 08 08	1975-04-01 25 19	1975-05-25 02 28	1975-07-18 24 01
1975-02-07 08 08	1975-04-02 03 03	1975-05-26 42 28	1975-07-19 28 01
1975-02-08 08 08	1975-04-03 03 24	1975-05-27 42 24	1975-07-20 26 01
1975-02-09 08 08	1975-04-04 24 24	1975-05-28 42 24	1975-07-21 26 08
1975-02-10 08 08	1975-04-05 03 19	1975-05-29 42 24	1975-07-22 26 24
1975-02-11 08 08	1975-04-06 01 07	1975-05-30 42 28	1975-07-23 29 25
1975-02-12 08 08	1975-04-07 01 07	1975-05-31 42 28	1975-07-24 28 25
1975-02-13 08 08	1975-04-08 01 07	1975-06-01 42 07	1975-07-25 25 01
1975-02-14 08 08	1975-04-09 01 07	1975-06-02 42 35	1975-07-26 25 01
1975-02-15 08 25	1975-04-10 01 07	1975-06-03 39 35	1975-07-27 25 01
1975-02-16 08 25	1975-04-11 29 07	1975-06-04 39 35	1975-07-28 25 01
1975-02-17 08 24	1975-04-12 29 07	1975-06-05 02 35	1975-07-29 25 01
1975-02-18 07 08	1975-04-13 29 07	1975-06-06 39 35	1975-07-30 03 01
1975-02-19 40 18	1975-04-14 29 07	1975-06-07 39 08	1975-07-31 29 01
1975-02-20 40 40	1975-04-15 29 07	1975-06-08 09 08	1975-08-01 29 01
1975-02-21 18 07	1975-04-16 03 07	1975-06-09 09 08	1975-08-02 29 01
1975-02-22 18 07	1975-04-17 03 07	1975-06-10 39 08	1975-08-03 29 11
1975-02-23 24 07	1975-04-18 12 07	1975-06-11 39 08	1975-08-04 29 35
1975-02-24 24 08	1975-04-19 12 08	1975-06-12 09 08	1975-08-05 03 01
1975-02-25 24 09	1975-04-20 12 08	1975-06-13 09 08	1975-08-06 03 01
1975-02-26 24 07	1975-04-21 26 24	1975-06-14 09 08	1975-08-07 03 01
1975-02-27 25 07	1975-04-22 26 12	1975-06-15 35 08	1975-08-08 03 01
1975-02-28 25 07	1975-04-23 29 07	1975-06-16 35 08	1975-08-09 03 01
1975-03-01 25 07	1975-04-24 26 07	1975-06-17 35 08	1975-08-10 01 01
1975-03-02 25 07	1975-04-25 05 07	1975-06-18 24 08	1975-08-11 01 35
1975-03-03 24 07	1975-04-26 26 07	1975-06-19 24 08	1975-08-12 35 35
1975-03-04 26 07	1975-04-27 42 07	1975-06-20 12 08	1975-08-13 29 35
1975-03-05 26 07	1975-04-28 08 07	1975-06-21 12 08	1975-08-14 10 35
1975-03-06 26 07	1975-04-29 08 19	1975-06-22 08 08	1975-08-15 10 35
1975-03-07 26 12	1975-04-30 10 24	1975-06-23 08 08	1975-08-16 10 08
1975-03-08 24 25	1975-05-01 10 24	1975-06-24 08 24	1975-08-17 10 08
1975-03-09 24 07	1975-05-02 39 07	1975-06-25 28 12	1975-08-18 10 19
1975-03-10 24 07	1975-05-03 08 07	1975-06-26 24 12	1975-08-19 10 12
1975-03-11 24 07	1975-05-04 29 07	1975-06-27 24 08	1975-08-20 01 03
1975-03-12 24 07	1975-05-05 29 07	1975-06-28 25 08	1975-08-21 01 24
1975-03-13 24 10	1975-05-06 29 28	1975-06-29 25 08	1975-08-22 01 25
1975-03-14 24 07	1975-05-07 28 28	1975-06-30 24 08	1975-08-23 01 25
1975-03-15 24 07	1975-05-08 29 19	1975-07-01 24 08	1975-08-24 01 11
1975-03-16 03 40	1975-05-09 39 19	1975-07-02 24 08	1975-08-25 01 11
1975-03-17 28 08	1975-05-10 09 19	1975-07-03 24 35	1975-08-26 01 11
1975-03-18 28 08	1975-05-11 09 28	1975-07-04 24 28	1975-08-27 01 11
1975-03-19 28 07	1975-05-12 09 28	1975-07-05 24 28	1975-08-28 01 19
1975-03-20 28 40	1975-05-13 09 28	1975-07-06 24 11	1975-08-29 01 19
1975-03-21 24 08	1975-05-14 09 28	1975-07-07 24 35	1975-08-30 01 19
1975-03-22 24 40	1975-05-15 09 28	1975-07-08 24 35	1975-08-31 01 35
1975-03-23 28 07	1975-05-16 05 28	1975-07-09 24 35	1975-09-01 01 35
1975-03-24 35 24	1975-05-17 39 08	1975-07-10 24 35	1975-09-02 01 35
1975-03-25 35 08	1975-05-18 42 08	1975-07-11 24 35	1975-09-03 01 35
1975-03-26 35 08	1975-05-19 42 28	1975-07-12 35 35	1975-09-04 01 35
1975-03-27 35 08	1975-05-20 42 25	1975-07-13 24 35	1975-09-05 01 11
1975-03-28 03 08	1975-05-21 42 28	1975-07-14 24 35	1975-09-06 01 11
1975-03-29 10 08	1975-05-22 42 28	1975-07-15 03 01	1975-09-07 01 01

StarTypes: Life-Path Partners

1975-09-08 19 35	1975-11-01 28 08	1975-12-25 35 35	1976-02-17 01 12
1975-09-09 19 35	1975-11-02 28 08	1975-12-26 35 35	1976-02-18 01 12
1975-09-10 19 35	1975-11-03 28 08	1975-12-27 35 24	1976-02-19 01 12
1975-09-11 19 35	1975-11-04 28 08	1975-12-28 35 24	1976-02-20 01 12
1975-09-12 19 35	1975-11-05 35 08	1975-12-29 35 28	1976-02-21 08 12
1975-09-13 07 08	1975-11-06 35 08	1975-12-30 35 28	1976-02-22 08 24
1975-09-14 24 08	1975-11-07 35 08	1975-12-31 19 28	1976-02-23 08 28
1975-09-15 24 25	1975-11-08 28 12	1976-01-01 19 28	1976-02-24 08 28
1975-09-16 24 25	1975-11-09 28 24	1976-01-02 19 28	1976-02-25 08 11
1975-09-17 03 08	1975-11-10 35 08	1976-01-03 08 08	1976-02-26 08 24
1975-09-18 03 28	1975-11-11 28 42	1976-01-04 08 08	1976-02-27 08 24
1975-09-19 03 35	1975-11-12 28 08	1976-01-05 35 08	1976-02-28 08 39
1975-09-20 03 03	1975-11-13 28 08	1976-01-06 35 08	1976-02-29 08 39
1975-09-21 03 19	1975-11-14 01 08	1976-01-07 35 08	1976-03-01 08 04
1975-09-22 25 35	1975-11-15 01 08	1976-01-08 35 08	1976-03-02 08 11
1975-09-23 24 35	1975-11-16 01 08	1976-01-09 35 08	1976-03-03 08 39
1975-09-24 24 11	1975-11-17 28 08	1976-01-10 35 24	1976-03-04 08 28
1975-09-25 10 19	1975-11-18 28 08	1976-01-11 35 12	1976-03-05 08 11
1975-09-26 10 19	1975-11-19 28 40	1976-01-12 35 12	1976-03-06 08 11
1975-09-27 10 35	1975-11-20 28 04	1976-01-13 35 08	1976-03-07 08 28
1975-09-28 01 11	1975-11-21 19 04	1976-01-14 19 08	1976-03-08 08 07
1975-09-29 01 11	1975-11-22 19 08	1976-01-15 35 08	1976-03-09 01 07
1975-09-30 01 11	1975-11-23 19 08	1976-01-16 35 25	1976-03-10 01 42
1975-10-01 01 11	1975-11-24 19 05	1976-01-17 35 24	1976-03-11 01 42
1975-10-02 01 04	1975-11-25 19 05	1976-01-18 35 24	1976-03-12 03 42
1975-10-03 01 04	1975-11-26 19 05	1976-01-19 35 08	1976-03-13 25 35
1975-10-04 01 04	1975-11-27 19 04	1976-01-20 01 08	1976-03-14 25 08
1975-10-05 01 04	1975-11-28 19 04	1976-01-21 35 08	1976-03-15 25 35
1975-10-06 01 04	1975-11-29 19 04	1976-01-22 35 35	1976-03-16 25 03
1975-10-07 01 04	1975-11-30 19 08	1976-01-23 35 35	1976-03-17 25 07
1975-10-08 01 04	1975-12-01 01 08	1976-01-24 35 35	1976-03-18 25 35
1975-10-09 01 04	1975-12-02 01 05	1976-01-25 35 35	1976-03-19 25 07
1975-10-10 01 08	1975-12-03 28 05	1976-01-26 35 35	1976-03-20 25 07
1975-10-11 01 08	1975-12-04 01 04	1976-01-27 35 03	1976-03-21 25 07
1975-10-12 01 24	1975-12-05 01 03	1976-01-28 35 08	1976-03-22 25 25
1975-10-13 01 08	1975-12-06 29 24	1976-01-29 35 08	1976-03-23 25 12
1975-10-14 01 42	1975-12-07 29 08	1976-01-30 11 24	1976-03-24 25 03
1975-10-15 01 42	1975-12-08 29 04	1976-01-31 01 24	1976-03-25 25 03
1975-10-16 01 08	1975-12-09 29 05	1976-02-01 01 25	1976-03-26 25 24
1975-10-17 01 08	1975-12-10 29 04	1976-02-02 01 25	1976-03-27 25 08
1975-10-18 01 08	1975-12-11 25 01	1976-02-03 01 24	1976-03-28 25 08
1975-10-19 01 08	1975-12-12 25 04	1976-02-04 01 24	1976-03-29 25 08
1975-10-20 28 08	1975-12-13 26 05	1976-02-05 01 24	1976-03-30 25 08
1975-10-21 19 08	1975-12-14 26 35	1976-02-06 01 12	1976-03-31 26 07
1975-10-22 28 08	1975-12-15 25 07	1976-02-07 01 25	1976-04-01 26 19
1975-10-23 28 08	1975-12-16 25 40	1976-02-08 01 25	1976-04-02 25 07
1975-10-24 28 08	1975-12-17 25 09	1976-02-09 01 12	1976-04-03 25 19
1975-10-25 28 08	1975-12-18 25 35	1976-02-10 08 12	1976-04-04 01 07
1975-10-26 19 08	1975-12-19 25 24	1976-02-11 01 12	1976-04-05 01 35
1975-10-27 19 08	1975-12-20 25 12	1976-02-12 08 12	1976-04-06 01 19
1975-10-28 19 08	1975-12-21 25 35	1976-02-13 08 12	1976-04-07 01 19
1975-10-29 19 05	1975-12-22 35 28	1976-02-14 01 12	1976-04-08 01 19
1975-10-30 29 05	1975-12-23 35 28	1976-02-15 01 12	1976-04-09 19 08
1975-10-31 29 08	1975-12-24 35 11	1976-02-16 01 12	1976-04-10 10 08

StarTypes: Life-Path Partners

1976-04-11 10 08	1976-06-04 08 40	1976-07-28 25 39	1976-09-20 39 21
1976-04-12 10 07	1976-06-05 08 11	1976-07-29 25 39	1976-09-21 05 21
1976-04-13 10 07	1976-06-06 07 11	1976-07-30 25 39	1976-09-22 05 11
1976-04-14 35 07	1976-06-07 08 40	1976-07-31 25 32	1976-09-23 05 21
1976-04-15 35 07	1976-06-08 08 40	1976-08-01 25 32	1976-09-24 05 21
1976-04-16 35 19	1976-06-09 03 40	1976-08-02 25 39	1976-09-25 05 21
1976-04-17 35 07	1976-06-10 25 19	1976-08-03 25 21	1976-09-26 05 21
1976-04-18 01 35	1976-06-11 25 21	1976-08-04 25 11	1976-09-27 05 21
1976-04-19 01 03	1976-06-12 12 42	1976-08-05 25 11	1976-09-28 07 21
1976-04-20 01 03	1976-06-13 12 40	1976-08-06 25 39	1976-09-29 07 21
1976-04-21 01 25	1976-06-14 12 09	1976-08-07 25 39	1976-09-30 07 42
1976-04-22 01 25	1976-06-15 12 35	1976-08-08 25 09	1976-10-01 07 60
1976-04-23 07 10	1976-06-16 24 25	1976-08-09 25 08	1976-10-02 42 05
1976-04-24 07 19	1976-06-17 24 08	1976-08-10 25 05	1976-10-03 05 11
1976-04-25 07 19	1976-06-18 28 10	1976-08-11 25 25	1976-10-04 41 01
1976-04-26 07 19	1976-06-19 28 05	1976-08-12 25 25	1976-10-05 41 10
1976-04-27 07 19	1976-06-20 26 08	1976-08-13 25 21	1976-10-06 41 39
1976-04-28 07 01	1976-06-21 26 05	1976-08-14 25 18	1976-10-07 05 05
1976-04-29 07 19	1976-06-22 26 19	1976-08-15 25 05	1976-10-08 39 05
1976-04-30 07 01	1976-06-23 26 19	1976-08-16 25 35	1976-10-09 03 40
1976-05-01 07 01	1976-06-24 26 40	1976-08-17 01 35	1976-10-10 07 19
1976-05-02 07 19	1976-06-25 03 40	1976-08-18 01 21	1976-10-11 03 19
1976-05-03 07 19	1976-06-26 03 40	1976-08-19 39 35	1976-10-12 09 21
1976-05-04 07 19	1976-06-27 12 21	1976-08-20 39 35	1976-10-13 09 21
1976-05-05 07 19	1976-06-28 12 21	1976-08-21 39 21	1976-10-14 09 40
1976-05-06 07 19	1976-06-29 12 21	1976-08-22 39 21	1976-10-15 07 21
1976-05-07 01 19	1976-06-30 12 21	1976-08-23 42 21	1976-10-16 07 21
1976-05-08 01 19	1976-07-01 24 21	1976-08-24 42 21	1976-10-17 07 21
1976-05-09 01 19	1976-07-02 28 22	1976-08-25 42 35	1976-10-18 07 30
1976-05-10 01 40	1976-07-03 28 39	1976-08-26 42 35	1976-10-19 18 01
1976-05-11 01 40	1976-07-04 28 22	1976-08-27 42 35	1976-10-20 18 32
1976-05-12 01 40	1976-07-05 08 22	1976-08-28 42 35	1976-10-21 08 30
1976-05-13 01 40	1976-07-06 08 22	1976-08-29 42 11	1976-10-22 08 30
1976-05-14 01 40	1976-07-07 08 35	1976-08-30 42 11	1976-10-23 03 30
1976-05-15 01 40	1976-07-08 19 35	1976-08-31 09 11	1976-10-24 03 30
1976-05-16 01 40	1976-07-09 19 22	1976-09-01 09 11	1976-10-25 24 30
1976-05-17 01 40	1976-07-10 19 27	1976-09-02 09 11	1976-10-26 24 30
1976-05-18 01 01	1976-07-11 35 11	1976-09-03 09 11	1976-10-27 25 42
1976-05-19 01 12	1976-07-12 35 11	1976-09-04 09 11	1976-10-28 25 23
1976-05-20 01 42	1976-07-13 35 11	1976-09-05 39 08	1976-10-29 25 02
1976-05-21 01 39	1976-07-14 28 09	1976-09-06 35 08	1976-10-30 25 35
1976-05-22 01 39	1976-07-15 35 24	1976-09-07 25 11	1976-10-31 25 03
1976-05-23 01 19	1976-07-16 01 35	1976-09-08 25 25	1976-11-01 25 09
1976-05-24 01 07	1976-07-17 03 18	1976-09-09 25 04	1976-11-02 25 39
1976-05-25 01 19	1976-07-18 25 18	1976-09-10 25 04	1976-11-03 25 39
1976-05-26 01 19	1976-07-19 25 35	1976-09-11 25 18	1976-11-04 25 05
1976-05-27 01 19	1976-07-20 25 35	1976-09-12 25 40	1976-11-05 25 07
1976-05-28 01 19	1976-07-21 25 39	1976-09-13 25 11	1976-11-06 25 01
1976-05-29 19 19	1976-07-22 25 11	1976-09-14 01 39	1976-11-07 25 01
1976-05-30 08 19	1976-07-23 25 11	1976-09-15 01 02	1976-11-08 25 01
1976-05-31 08 19	1976-07-24 25 35	1976-09-16 39 11	1976-11-09 25 19
1976-06-01 08 40	1976-07-25 25 27	1976-09-17 39 21	1976-11-10 25 19
1976-06-02 08 40	1976-07-26 25 35	1976-09-18 09 21	1976-11-11 25 19
1976-06-03 08 40	1976-07-27 25 11	1976-09-19 09 21	1976-11-12 25 35

StarTypes: Life-Path Partners

1976-11-13 01 35	1977-01-06 35 28	1977-03-01 11 12	1977-04-24 09 07
1976-11-14 01 01	1977-01-07 42 01	1977-03-02 29 12	1977-04-25 09 07
1976-11-15 01 01	1977-01-08 42 10	1977-03-03 29 12	1977-04-26 09 07
1976-11-16 01 01	1977-01-09 42 10	1977-03-04 29 12	1977-04-27 39 07
1976-11-17 01 01	1977-01-10 42 08	1977-03-05 29 12	1977-04-28 39 07
1976-11-18 01 01	1977-01-11 42 08	1977-03-06 29 12	1977-04-29 10 07
1976-11-19 01 01	1977-01-12 42 10	1977-03-07 29 12	1977-04-30 10 07
1976-11-20 01 23	1977-01-13 42 01	1977-03-08 29 25	1977-05-01 10 07
1976-11-21 01 01	1977-01-14 42 10	1977-03-09 29 25	1977-05-02 10 07
1976-11-22 01 23	1977-01-15 42 10	1977-03-10 24 12	1977-05-03 10 07
1976-11-23 10 06	1977-01-16 11 10	1977-03-11 26 08	1977-05-04 10 07
1976-11-24 10 09	1977-01-17 11 10	1977-03-12 12 39	1977-05-05 10 07
1976-11-25 09 09	1977-01-18 11 10	1977-03-13 12 39	1977-05-06 10 07
1976-11-26 09 35	1977-01-19 39 10	1977-03-14 12 09	1977-05-07 10 07
1976-11-27 09 25	1977-01-20 21 25	1977-03-15 12 05	1977-05-08 10 07
1976-11-28 42 24	1977-01-21 21 25	1977-03-16 25 11	1977-05-09 10 12
1976-11-29 42 10	1977-01-22 21 25	1977-03-17 26 05	1977-05-10 10 12
1976-11-30 42 09	1977-01-23 21 25	1977-03-18 26 05	1977-05-11 10 07
1976-12-01 39 05	1977-01-24 21 25	1977-03-19 26 05	1977-05-12 10 07
1976-12-02 21 07	1977-01-25 21 25	1977-03-20 26 05	1977-05-13 10 07
1976-12-03 08 35	1977-01-26 21 12	1977-03-21 26 05	1977-05-14 10 07
1976-12-04 29 01	1977-01-27 21 25	1977-03-22 26 05	1977-05-15 10 07
1976-12-05 29 09	1977-01-28 21 25	1977-03-23 03 07	1977-05-16 10 07
1976-12-06 26 60	1977-01-29 40 25	1977-03-24 12 05	1977-05-17 10 07
1976-12-07 26 40	1977-01-30 40 12	1977-03-25 12 05	1977-05-18 10 07
1976-12-08 26 09	1977-01-31 40 12	1977-03-26 12 05	1977-05-19 10 07
1976-12-09 05 01	1977-02-01 40 25	1977-03-27 25 05	1977-05-20 10 07
1976-12-10 05 35	1977-02-02 01 25	1977-03-28 11 08	1977-05-21 10 07
1976-12-11 05 35	1977-02-03 01 25	1977-03-29 11 08	1977-05-22 10 08
1976-12-12 05 60	1977-02-04 01 12	1977-03-30 11 05	1977-05-23 10 08
1976-12-13 05 60	1977-02-05 01 25	1977-03-31 11 05	1977-05-24 10 07
1976-12-14 08 12	1977-02-06 01 12	1977-04-01 35 24	1977-05-25 10 07
1976-12-15 05 25	1977-02-07 01 12	1977-04-02 35 07	1977-05-26 10 11
1976-12-16 08 25	1977-02-08 01 12	1977-04-03 35 05	1977-05-27 10 11
1976-12-17 08 25	1977-02-09 01 12	1977-04-04 35 19	1977-05-28 04 19
1976-12-18 08 25	1977-02-10 01 12	1977-04-05 05 19	1977-05-29 18 19
1976-12-19 05 25	1977-02-11 01 25	1977-04-06 05 07	1977-05-30 18 07
1976-12-20 05 25	1977-02-12 01 12	1977-04-07 05 07	1977-05-31 11 07
1976-12-21 05 25	1977-02-13 01 12	1977-04-08 05 08	1977-06-01 11 19
1976-12-22 05 25	1977-02-14 40 25	1977-04-09 05 07	1977-06-02 11 19
1976-12-23 05 25	1977-02-15 21 25	1977-04-10 04 07	1977-06-03 28 19
1976-12-24 05 25	1977-02-16 21 25	1977-04-11 04 08	1977-06-04 04 19
1976-12-25 04 25	1977-02-17 21 12	1977-04-12 04 12	1977-06-05 04 19
1976-12-26 19 25	1977-02-18 01 12	1977-04-13 11 12	1977-06-06 04 12
1976-12-27 19 25	1977-02-19 01 12	1977-04-14 11 08	1977-06-07 09 04
1976-12-28 19 25	1977-02-20 11 12	1977-04-15 11 08	1977-06-08 10 10
1976-12-29 19 12	1977-02-21 09 12	1977-04-16 29 07	1977-06-09 10 10
1976-12-30 19 25	1977-02-22 09 12	1977-04-17 04 07	1977-06-10 10 07
1976-12-31 19 25	1977-02-23 28 12	1977-04-18 04 07	1977-06-11 10 07
1977-01-01 19 25	1977-02-24 28 12	1977-04-19 09 07	1977-06-12 26 19
1977-01-02 19 24	1977-02-25 28 12	1977-04-20 09 07	1977-06-13 04 19
1977-01-03 19 24	1977-02-26 28 12	1977-04-21 09 07	1977-06-14 04 19
1977-01-04 35 24	1977-02-27 28 12	1977-04-22 09 07	1977-06-15 26 19
1977-01-05 35 24	1977-02-28 11 12	1977-04-23 09 07	1977-06-16 26 19

StarTypes: Life-Path Partners

1977-06-17 26 35	1977-08-10 12 11	1977-10-03 05 31	1977-11-26 08 19
1977-06-18 26 35	1977-08-11 12 11	1977-10-04 04 06	1977-11-27 08 21
1977-06-19 12 35	1977-08-12 12 11	1977-10-05 04 06	1977-11-28 05 02
1977-06-20 26 35	1977-08-13 12 11	1977-10-06 04 33	1977-11-29 05 02
1977-06-21 26 19	1977-08-14 12 11	1977-10-07 11 33	1977-11-30 05 02
1977-06-22 26 19	1977-08-15 12 11	1977-10-08 11 33	1977-12-01 07 02
1977-06-23 26 11	1977-08-16 12 11	1977-10-09 11 33	1977-12-02 07 02
1977-06-24 26 35	1977-08-17 12 11	1977-10-10 11 06	1977-12-03 07 02
1977-06-25 04 19	1977-08-18 12 11	1977-10-11 05 06	1977-12-04 07 27
1977-06-26 26 19	1977-08-19 12 11	1977-10-12 05 06	1977-12-05 39 35
1977-06-27 26 35	1977-08-20 12 11	1977-10-13 05 06	1977-12-06 21 11
1977-06-28 26 35	1977-08-21 24 11	1977-10-14 05 06	1977-12-07 28 21
1977-06-29 26 35	1977-08-22 24 11	1977-10-15 05 13	1977-12-08 28 21
1977-06-30 26 35	1977-08-23 24 11	1977-10-16 04 13	1977-12-09 28 21
1977-07-01 26 28	1977-08-24 24 11	1977-10-17 04 06	1977-12-10 29 27
1977-07-02 26 28	1977-08-25 12 11	1977-10-18 04 11	1977-12-11 05 21
1977-07-03 26 12	1977-08-26 12 35	1977-10-19 04 35	1977-12-12 60 27
1977-07-04 26 25	1977-08-27 12 39	1977-10-20 04 35	1977-12-13 40 21
1977-07-05 26 07	1977-08-28 12 18	1977-10-21 04 05	1977-12-14 40 19
1977-07-06 26 07	1977-08-29 12 03	1977-10-22 04 05	1977-12-15 40 11
1977-07-07 26 19	1977-08-30 12 25	1977-10-23 04 05	1977-12-16 19 39
1977-07-08 26 08	1977-08-31 12 05	1977-10-24 40 39	1977-12-17 19 39
1977-07-09 26 08	1977-09-01 12 05	1977-10-25 04 08	1977-12-18 21 01
1977-07-10 26 19	1977-09-02 12 11	1977-10-26 11 11	1977-12-19 02 05
1977-07-11 12 19	1977-09-03 19 11	1977-10-27 11 11	1977-12-20 21 04
1977-07-12 12 35	1977-09-04 19 39	1977-10-28 11 35	1977-12-21 21 35
1977-07-13 12 21	1977-09-05 19 35	1977-10-29 11 33	1977-12-22 38 40
1977-07-14 12 21	1977-09-06 10 35	1977-10-30 11 33	1977-12-23 38 42
1977-07-15 12 21	1977-09-07 10 13	1977-10-31 35 33	1977-12-24 38 21
1977-07-16 26 21	1977-09-08 10 13	1977-11-01 35 33	1977-12-25 38 21
1977-07-17 26 21	1977-09-09 10 13	1977-11-02 35 30	1977-12-26 38 21
1977-07-18 04 21	1977-09-10 10 13	1977-11-03 35 30	1977-12-27 38 21
1977-07-19 26 21	1977-09-11 08 13	1977-11-04 19 30	1977-12-28 21 21
1977-07-20 26 11	1977-09-12 08 13	1977-11-05 40 30	1977-12-29 21 21
1977-07-21 26 11	1977-09-13 08 13	1977-11-06 19 33	1977-12-30 02 21
1977-07-22 26 21	1977-09-14 08 33	1977-11-07 11 32	1977-12-31 21 27
1977-07-23 10 21	1977-09-15 08 13	1977-11-08 11 32	1978-01-01 02 11
1977-07-24 26 21	1977-09-16 19 33	1977-11-09 35 30	1978-01-02 21 35
1977-07-25 26 21	1977-09-17 19 33	1977-11-10 19 32	1978-01-03 21 21
1977-07-26 26 11	1977-09-18 10 35	1977-11-11 19 32	1978-01-04 11 21
1977-07-27 25 21	1977-09-19 09 30	1977-11-12 40 32	1978-01-05 35 21
1977-07-28 26 21	1977-09-20 09 35	1977-11-13 40 32	1978-01-06 27 02
1977-07-29 26 42	1977-09-21 09 11	1977-11-14 09 21	1978-01-07 35 02
1977-07-30 26 08	1977-09-22 21 11	1977-11-15 09 27	1978-01-08 35 21
1977-07-31 26 08	1977-09-23 21 39	1977-11-16 09 35	1978-01-09 35 40
1977-08-01 26 25	1977-09-24 39 39	1977-11-17 09 11	1978-01-10 01 40
1977-08-02 26 25	1977-09-25 39 09	1977-11-18 09 35	1978-01-11 01 11
1977-08-03 26 11	1977-09-26 28 35	1977-11-19 09 09	1978-01-12 01 41
1977-08-04 26 11	1977-09-27 08 01	1977-11-20 09 09	1978-01-13 01 40
1977-08-05 12 08	1977-09-28 08 01	1977-11-21 09 08	1978-01-14 01 19
1977-08-06 12 11	1977-09-29 04 08	1977-11-22 39 08	1978-01-15 01 28
1977-08-07 12 11	1977-09-30 05 21	1977-11-23 39 05	1978-01-16 01 12
1977-08-08 12 11	1977-10-01 05 21	1977-11-24 39 35	1978-01-17 01 25
1977-08-09 12 11	1977-10-02 05 06	1977-11-25 05 19	1978-01-18 40 40

StarTypes: Life-Path Partners

1978-01-19 23 40	1978-03-14 07 07	1978-05-07 21 07	1978-06-30 11 11
1978-01-20 23 40	1978-03-15 08 07	1978-05-08 11 07	1978-07-01 11 11
1978-01-21 23 40	1978-03-16 29 07	1978-05-09 11 08	1978-07-02 35 27
1978-01-22 23 40	1978-03-17 04 07	1978-05-10 11 08	1978-07-03 01 11
1978-01-23 02 01	1978-03-18 05 07	1978-05-11 11 08	1978-07-04 01 27
1978-01-24 35 40	1978-03-19 05 08	1978-05-12 11 08	1978-07-05 35 33
1978-01-25 11 40	1978-03-20 05 08	1978-05-13 27 08	1978-07-06 35 33
1978-01-26 35 40	1978-03-21 60 08	1978-05-14 27 07	1978-07-07 01 33
1978-01-27 35 04	1978-03-22 60 07	1978-05-15 21 07	1978-07-08 01 33
1978-01-28 35 08	1978-03-23 60 07	1978-05-16 21 19	1978-07-09 01 33
1978-01-29 11 19	1978-03-24 60 12	1978-05-17 35 11	1978-07-10 01 33
1978-01-30 11 41	1978-03-25 60 07	1978-05-18 11 39	1978-07-11 01 33
1978-01-31 11 01	1978-03-26 35 08	1978-05-19 11 05	1978-07-12 01 33
1978-02-01 11 05	1978-03-27 35 08	1978-05-20 11 05	1978-07-13 01 33
1978-02-02 11 41	1978-03-28 35 08	1978-05-21 11 04	1978-07-14 01 33
1978-02-03 11 04	1978-03-29 02 08	1978-05-22 11 19	1978-07-15 01 33
1978-02-04 11 04	1978-03-30 02 08	1978-05-23 11 19	1978-07-16 01 33
1978-02-05 04 07	1978-03-31 23 08	1978-05-24 01 19	1978-07-17 01 33
1978-02-06 04 07	1978-04-01 23 12	1978-05-25 01 19	1978-07-18 01 33
1978-02-07 04 11	1978-04-02 21 25	1978-05-26 35 19	1978-07-19 01 11
1978-02-08 04 11	1978-04-03 21 08	1978-05-27 35 24	1978-07-20 01 27
1978-02-09 29 07	1978-04-04 39 08	1978-05-28 18 24	1978-07-21 01 39
1978-02-10 08 07	1978-04-05 39 08	1978-05-29 09 07	1978-07-22 01 39
1978-02-11 08 18	1978-04-06 31 08	1978-05-30 09 07	1978-07-23 01 35
1978-02-12 08 08	1978-04-07 31 08	1978-05-31 02 19	1978-07-24 01 35
1978-02-13 18 08	1978-04-08 31 08	1978-06-01 01 07	1978-07-25 31 09
1978-02-14 18 07	1978-04-09 31 08	1978-06-02 01 04	1978-07-26 31 08
1978-02-15 18 12	1978-04-10 31 08	1978-06-03 01 40	1978-07-27 31 01
1978-02-16 18 35	1978-04-11 31 08	1978-06-04 01 40	1978-07-28 31 39
1978-02-17 18 39	1978-04-12 01 07	1978-06-05 60 30	1978-07-29 39 21
1978-02-18 07 39	1978-04-13 01 41	1978-06-06 31 21	1978-07-30 39 11
1978-02-19 07 39	1978-04-14 01 07	1978-06-07 21 21	1978-07-31 39 11
1978-02-20 07 39	1978-04-15 01 07	1978-06-08 21 21	1978-08-01 39 33
1978-02-21 07 39	1978-04-16 01 07	1978-06-09 21 21	1978-08-02 39 33
1978-02-22 11 39	1978-04-17 01 07	1978-06-10 21 21	1978-08-03 39 33
1978-02-23 11 39	1978-04-18 01 07	1978-06-11 39 21	1978-08-04 39 33
1978-02-24 39 12	1978-04-19 31 07	1978-06-12 33 21	1978-08-05 01 33
1978-02-25 39 08	1978-04-20 31 07	1978-06-13 01 35	1978-08-06 01 33
1978-02-26 05 05	1978-04-21 33 07	1978-06-14 01 11	1978-08-07 01 33
1978-02-27 07 07	1978-04-22 31 07	1978-06-15 35 21	1978-08-08 01 33
1978-02-28 35 07	1978-04-23 31 07	1978-06-16 35 21	1978-08-09 01 30
1978-03-01 07 07	1978-04-24 38 07	1978-06-17 38 38	1978-08-10 01 30
1978-03-02 07 07	1978-04-25 38 07	1978-06-18 38 38	1978-08-11 39 30
1978-03-03 08 07	1978-04-26 38 07	1978-06-19 38 38	1978-08-12 39 06
1978-03-04 08 07	1978-04-27 38 07	1978-06-20 38 38	1978-08-13 39 06
1978-03-05 08 08	1978-04-28 38 25	1978-06-21 38 38	1978-08-14 39 06
1978-03-06 08 08	1978-04-29 38 25	1978-06-22 38 38	1978-08-15 39 06
1978-03-07 08 07	1978-04-30 38 12	1978-06-23 38 38	1978-08-16 39 06
1978-03-08 08 07	1978-05-01 38 12	1978-06-24 38 38	1978-08-17 39 35
1978-03-09 08 07	1978-05-02 38 07	1978-06-25 38 38	1978-08-18 39 21
1978-03-10 08 07	1978-05-03 38 07	1978-06-26 38 35	1978-08-19 39 02
1978-03-11 08 08	1978-05-04 38 08	1978-06-27 38 38	1978-08-20 39 39
1978-03-12 40 07	1978-05-05 38 07	1978-06-28 38 08	1978-08-21 08 02
1978-03-13 07 07	1978-05-06 38 38	1978-06-29 11 08	1978-08-22 08 08

StarTypes: Life-Path Partners

1978-08-23 29 60	1978-10-16 01 18	1978-12-09 21 18	1979-02-01 27 04
1978-08-24 08 01	1978-10-17 01 01	1978-12-10 21 18	1979-02-02 11 04
1978-08-25 08 23	1978-10-18 08 01	1978-12-11 11 08	1979-02-03 11 03
1978-08-26 08 21	1978-10-19 08 02	1978-12-12 35 39	1979-02-04 11 25
1978-08-27 01 21	1978-10-20 08 11	1978-12-13 21 35	1979-02-05 11 35
1978-08-28 03 30	1978-10-21 08 21	1978-12-14 11 11	1979-02-06 11 08
1978-08-29 03 33	1978-10-22 08 13	1978-12-15 27 32	1979-02-07 11 08
1978-08-30 12 33	1978-10-23 01 13	1978-12-16 27 35	1979-02-08 35 39
1978-08-31 12 32	1978-10-24 01 32	1978-12-17 27 33	1979-02-09 35 39
1978-09-01 03 32	1978-10-25 01 32	1978-12-18 27 33	1979-02-10 11 39
1978-09-02 03 32	1978-10-26 08 32	1978-12-19 11 13	1979-02-11 11 39
1978-09-03 28 32	1978-10-27 08 32	1978-12-20 21 33	1979-02-12 11 11
1978-09-04 26 32	1978-10-28 39 32	1978-12-21 11 13	1979-02-13 11 39
1978-09-05 28 32	1978-10-29 60 32	1978-12-22 11 33	1979-02-14 11 39
1978-09-06 28 33	1978-10-30 60 32	1978-12-23 11 13	1979-02-15 19 39
1978-09-07 39 32	1978-10-31 18 32	1978-12-24 11 13	1979-02-16 19 39
1978-09-08 12 32	1978-11-01 18 32	1978-12-25 35 13	1979-02-17 19 39
1978-09-09 12 32	1978-11-02 18 32	1978-12-26 35 13	1979-02-18 35 39
1978-09-10 07 30	1978-11-03 01 32	1978-12-27 35 13	1979-02-19 21 42
1978-09-11 07 30	1978-11-04 18 32	1978-12-28 27 13	1979-02-20 02 11
1978-09-12 18 32	1978-11-05 04 13	1978-12-29 27 13	1979-02-21 05 11
1978-09-13 18 35	1978-11-06 04 13	1978-12-30 27 13	1979-02-22 05 08
1978-09-14 18 35	1978-11-07 23 35	1978-12-31 27 13	1979-02-23 21 08
1978-09-15 18 42	1978-11-08 23 11	1979-01-01 27 27	1979-02-24 05 08
1978-09-16 18 35	1978-11-09 02 35	1979-01-02 27 39	1979-02-25 01 08
1978-09-17 18 23	1978-11-10 03 35	1979-01-03 27 11	1979-02-26 25 08
1978-09-18 18 18	1978-11-11 01 18	1979-01-04 27 11	1979-02-27 25 08
1978-09-19 07 01	1978-11-12 01 18	1979-01-05 27 35	1979-02-28 25 08
1978-09-20 07 01	1978-11-13 01 05	1979-01-06 27 35	1979-03-01 01 08
1978-09-21 07 23	1978-11-14 01 01	1979-01-07 27 08	1979-03-02 11 12
1978-09-22 07 30	1978-11-15 24 39	1979-01-08 27 18	1979-03-03 08 08
1978-09-23 39 01	1978-11-16 24 11	1979-01-09 27 18	1979-03-04 08 08
1978-09-24 60 32	1978-11-17 01 11	1979-01-10 27 35	1979-03-05 08 03
1978-09-25 05 33	1978-11-18 03 13	1979-01-11 01 39	1979-03-06 08 24
1978-09-26 05 30	1978-11-19 03 13	1979-01-12 01 02	1979-03-07 39 07
1978-09-27 19 32	1978-11-20 35 13	1979-01-13 01 11	1979-03-08 42 39
1978-09-28 19 32	1978-11-21 28 32	1979-01-14 01 11	1979-03-09 42 09
1978-09-29 07 32	1978-11-22 09 32	1979-01-15 01 13	1979-03-10 01 41
1978-09-30 07 32	1978-11-23 09 32	1979-01-16 01 13	1979-03-11 01 41
1978-10-01 07 32	1978-11-24 09 32	1979-01-17 32 33	1979-03-12 01 41
1978-10-02 07 32	1978-11-25 04 32	1979-01-18 32 35	1979-03-13 01 19
1978-10-03 07 32	1978-11-26 04 32	1979-01-19 32 35	1979-03-14 35 19
1978-10-04 07 32	1978-11-27 04 32	1979-01-20 32 13	1979-03-15 35 41
1978-10-05 07 32	1978-11-28 04 32	1979-01-21 32 01	1979-03-16 35 40
1978-10-06 60 32	1978-11-29 05 32	1979-01-22 32 01	1979-03-17 35 40
1978-10-07 18 32	1978-11-30 40 32	1979-01-23 32 13	1979-03-18 35 40
1978-10-08 18 32	1978-12-01 40 32	1979-01-24 33 33	1979-03-19 42 18
1978-10-09 07 33	1978-12-02 40 33	1979-01-25 33 33	1979-03-20 42 07
1978-10-10 01 33	1978-12-03 40 13	1979-01-26 33 33	1979-03-21 42 18
1978-10-11 01 11	1978-12-04 39 01	1979-01-27 02 33	1979-03-22 39 18
1978-10-12 01 11	1978-12-05 40 11	1979-01-28 21 32	1979-03-23 39 42
1978-10-13 01 35	1978-12-06 39 39	1979-01-29 27 32	1979-03-24 35 40
1978-10-14 01 35	1978-12-07 39 35	1979-01-30 27 40	1979-03-25 35 40
1978-10-15 01 18	1978-12-08 39 39	1979-01-31 27 35	1979-03-26 35 18

StarTypes: Life-Path Partners

1979-03-27 35 18	1979-05-20 07 28	1979-07-13 07 12	1979-09-05 25 35
1979-03-28 35 40	1979-05-21 05 05	1979-07-14 07 12	1979-09-06 25 35
1979-03-29 35 40	1979-05-22 18 05	1979-07-15 07 08	1979-09-07 25 35
1979-03-30 35 18	1979-05-23 18 40	1979-07-16 07 08	1979-09-08 25 08
1979-03-31 35 41	1979-05-24 18 23	1979-07-17 07 11	1979-09-09 25 08
1979-04-01 35 12	1979-05-25 07 40	1979-07-18 08 11	1979-09-10 25 39
1979-04-02 11 03	1979-05-26 07 01	1979-07-19 08 11	1979-09-11 25 35
1979-04-03 11 07	1979-05-27 07 19	1979-07-20 08 11	1979-09-12 25 39
1979-04-04 11 07	1979-05-28 18 40	1979-07-21 08 11	1979-09-13 25 35
1979-04-05 11 07	1979-05-29 18 39	1979-07-22 08 11	1979-09-14 25 35
1979-04-06 11 39	1979-05-30 11 19	1979-07-23 29 11	1979-09-15 25 33
1979-04-07 11 18	1979-05-31 11 11	1979-07-24 29 11	1979-09-16 25 33
1979-04-08 11 18	1979-06-01 11 11	1979-07-25 29 11	1979-09-17 25 33
1979-04-09 11 39	1979-06-02 05 35	1979-07-26 29 11	1979-09-18 25 33
1979-04-10 11 07	1979-06-03 18 35	1979-07-27 29 11	1979-09-19 25 13
1979-04-11 11 07	1979-06-04 08 19	1979-07-28 25 11	1979-09-20 25 13
1979-04-12 11 07	1979-06-05 08 42	1979-07-29 25 27	1979-09-21 25 13
1979-04-13 11 07	1979-06-06 08 40	1979-07-30 11 11	1979-09-22 25 13
1979-04-14 11 07	1979-06-07 08 19	1979-07-31 25 11	1979-09-23 25 30
1979-04-15 35 07	1979-06-08 18 40	1979-08-01 25 11	1979-09-24 25 33
1979-04-16 35 07	1979-06-09 18 11	1979-08-02 25 11	1979-09-25 25 30
1979-04-17 35 07	1979-06-10 05 39	1979-08-03 25 11	1979-09-26 25 32
1979-04-18 35 07	1979-06-11 05 05	1979-08-04 25 11	1979-09-27 25 30
1979-04-19 35 12	1979-06-12 05 05	1979-08-05 25 11	1979-09-28 25 30
1979-04-20 35 12	1979-06-13 18 41	1979-08-06 25 11	1979-09-29 25 30
1979-04-21 11 18	1979-06-14 18 08	1979-08-07 25 42	1979-09-30 11 32
1979-04-22 11 18	1979-06-15 39 25	1979-08-08 25 11	1979-10-01 11 02
1979-04-23 27 40	1979-06-16 01 25	1979-08-09 25 42	1979-10-02 11 35
1979-04-24 27 39	1979-06-17 01 25	1979-08-10 03 35	1979-10-03 11 42
1979-04-25 27 39	1979-06-18 01 08	1979-08-11 28 39	1979-10-04 11 35
1979-04-26 27 05	1979-06-19 01 08	1979-08-12 28 18	1979-10-05 18 05
1979-04-27 27 39	1979-06-20 01 19	1979-08-13 28 18	1979-10-06 18 18
1979-04-28 27 05	1979-06-21 01 11	1979-08-14 11 01	1979-10-07 18 01
1979-04-29 27 41	1979-06-22 01 40	1979-08-15 29 01	1979-10-08 18 39
1979-04-30 27 41	1979-06-23 01 11	1979-08-16 29 11	1979-10-09 18 39
1979-05-01 18 18	1979-06-24 01 11	1979-08-17 29 11	1979-10-10 18 11
1979-05-02 18 19	1979-06-25 01 11	1979-08-18 29 13	1979-10-11 18 11
1979-05-03 29 40	1979-06-26 01 11	1979-08-19 29 13	1979-10-12 18 33
1979-05-04 29 07	1979-06-27 08 11	1979-08-20 29 13	1979-10-13 18 33
1979-05-05 29 08	1979-06-28 08 27	1979-08-21 25 13	1979-10-14 18 32
1979-05-06 29 40	1979-06-29 08 11	1979-08-22 25 33	1979-10-15 18 32
1979-05-07 29 40	1979-06-30 08 11	1979-08-23 25 33	1979-10-16 18 32
1979-05-08 29 18	1979-07-01 08 11	1979-08-24 25 33	1979-10-17 18 32
1979-05-09 29 40	1979-07-02 08 11	1979-08-25 03 33	1979-10-18 18 32
1979-05-10 29 08	1979-07-03 08 27	1979-08-26 24 33	1979-10-19 18 32
1979-05-11 07 08	1979-07-04 08 27	1979-08-27 03 33	1979-10-20 18 32
1979-05-12 07 40	1979-07-05 08 27	1979-08-28 24 33	1979-10-21 18 32
1979-05-13 07 19	1979-07-06 07 11	1979-08-29 25 33	1979-10-22 25 32
1979-05-14 07 40	1979-07-07 07 11	1979-08-30 25 33	1979-10-23 25 32
1979-05-15 07 40	1979-07-08 07 11	1979-08-31 12 33	1979-10-24 25 32
1979-05-16 07 07	1979-07-09 07 11	1979-09-01 12 33	1979-10-25 25 32
1979-05-17 07 03	1979-07-10 07 11	1979-09-02 12 11	1979-10-26 42 32
1979-05-18 07 25	1979-07-11 07 08	1979-09-03 25 35	1979-10-27 09 13
1979-05-19 07 25	1979-07-12 07 08	1979-09-04 25 39	1979-10-28 09 13

StarTypes: Life-Path Partners

1979-10-29 09 11	1979-12-22 25 33	1980-02-14 39 42	1980-04-08 36 07
1979-10-30 25 11	1979-12-23 25 13	1980-02-15 01 19	1980-04-09 36 08
1979-10-31 11 35	1979-12-24 24 01	1980-02-16 01 19	1980-04-10 36 07
1979-11-01 25 35	1979-12-25 35 35	1980-02-17 19 35	1980-04-11 36 36
1979-11-02 25 05	1979-12-26 35 11	1980-02-18 11 19	1980-04-12 36 03
1979-11-03 25 18	1979-12-27 35 02	1980-02-19 11 19	1980-04-13 36 38
1979-11-04 42 23	1979-12-28 35 39	1980-02-20 35 19	1980-04-14 38 38
1979-11-05 26 01	1979-12-29 35 39	1980-02-21 35 35	1980-04-15 38 25
1979-11-06 26 01	1979-12-30 24 60	1980-02-22 35 35	1980-04-16 36 25
1979-11-07 26 11	1979-12-31 24 08	1980-02-23 01 25	1980-04-17 36 07
1979-11-08 26 35	1980-01-01 35 08	1980-02-24 01 24	1980-04-18 38 07
1979-11-09 26 33	1980-01-02 35 35	1980-02-25 01 25	1980-04-19 38 12
1979-11-10 28 33	1980-01-03 35 11	1980-02-26 01 07	1980-04-20 38 38
1979-11-11 11 32	1980-01-04 18 13	1980-02-27 01 07	1980-04-21 38 08
1979-11-12 12 32	1980-01-05 18 27	1980-02-28 35 35	1980-04-22 38 08
1979-11-13 12 32	1980-01-06 08 11	1980-02-29 38 07	1980-04-23 38 11
1979-11-14 12 32	1980-01-07 08 33	1980-03-01 38 08	1980-04-24 38 11
1979-11-15 12 32	1980-01-08 08 33	1980-03-02 38 08	1980-04-25 38 11
1979-11-16 29 32	1980-01-09 08 33	1980-03-03 38 08	1980-04-26 38 11
1979-11-17 29 32	1980-01-10 08 33	1980-03-04 38 08	1980-04-27 02 11
1979-11-18 29 32	1980-01-11 08 33	1980-03-05 38 35	1980-04-28 02 11
1979-11-19 28 32	1980-01-12 08 33	1980-03-06 38 35	1980-04-29 02 11
1979-11-20 28 32	1980-01-13 08 33	1980-03-07 38 35	1980-04-30 35 11
1979-11-21 28 32	1980-01-14 24 33	1980-03-08 38 35	1980-05-01 35 11
1979-11-22 28 32	1980-01-15 12 33	1980-03-09 38 35	1980-05-02 35 11
1979-11-23 28 32	1980-01-16 12 21	1980-03-10 38 08	1980-05-03 35 11
1979-11-24 28 33	1980-01-17 12 33	1980-03-11 38 08	1980-05-04 35 11
1979-11-25 29 30	1980-01-18 12 33	1980-03-12 38 08	1980-05-05 23 11
1979-11-26 29 21	1980-01-19 12 35	1980-03-13 38 08	1980-05-06 02 08
1979-11-27 08 01	1980-01-20 12 35	1980-03-14 38 08	1980-05-07 02 19
1979-11-28 04 35	1980-01-21 12 35	1980-03-15 38 08	1980-05-08 02 25
1979-11-29 04 35	1980-01-22 25 11	1980-03-16 38 08	1980-05-09 02 03
1979-11-30 28 39	1980-01-23 24 40	1980-03-17 38 35	1980-05-10 60 24
1979-12-01 29 18	1980-01-24 01 39	1980-03-18 38 07	1980-05-11 31 25
1979-12-02 04 60	1980-01-25 03 09	1980-03-19 36 08	1980-05-12 23 07
1979-12-03 29 01	1980-01-26 03 01	1980-03-20 36 19	1980-05-13 23 07
1979-12-04 29 01	1980-01-27 11 12	1980-03-21 36 25	1980-05-14 23 19
1979-12-05 29 01	1980-01-28 25 12	1980-03-22 36 25	1980-05-15 23 19
1979-12-06 29 02	1980-01-29 25 24	1980-03-23 36 12	1980-05-16 31 19
1979-12-07 29 30	1980-01-30 25 35	1980-03-24 36 24	1980-05-17 01 19
1979-12-08 29 32	1980-01-31 01 35	1980-03-25 36 25	1980-05-18 01 19
1979-12-09 28 13	1980-02-01 01 19	1980-03-26 36 07	1980-05-19 01 11
1979-12-10 28 13	1980-02-02 28 11	1980-03-27 38 03	1980-05-20 38 38
1979-12-11 29 32	1980-02-03 28 19	1980-03-28 38 03	1980-05-21 38 38
1979-12-12 29 32	1980-02-04 28 35	1980-03-29 36 03	1980-05-22 38 19
1979-12-13 29 32	1980-02-05 28 19	1980-03-30 36 03	1980-05-23 38 19
1979-12-14 29 32	1980-02-06 28 35	1980-03-31 36 03	1980-05-24 38 19
1979-12-15 29 32	1980-02-07 01 19	1980-04-01 36 07	1980-05-25 38 35
1979-12-16 29 32	1980-02-08 07 19	1980-04-02 36 07	1980-05-26 36 19
1979-12-17 28 32	1980-02-09 07 19	1980-04-03 36 07	1980-05-27 36 38
1979-12-18 28 32	1980-02-10 07 19	1980-04-04 36 07	1980-05-28 38 38
1979-12-19 29 32	1980-02-11 07 19	1980-04-05 36 07	1980-05-29 36 19
1979-12-20 29 32	1980-02-12 07 35	1980-04-06 36 07	1980-05-30 36 19
1979-12-21 24 32	1980-02-13 60 35	1980-04-07 38 07	1980-05-31 36 11

StarTypes: Life-Path Partners

1980-06-01 36 19	1980-07-25 38 38	1980-09-17 28 32	1980-11-10 08 30
1980-06-02 36 19	1980-07-26 35 35	1980-09-18 28 32	1980-11-11 08 30
1980-06-03 36 31	1980-07-27 35 11	1980-09-19 28 13	1980-11-12 08 30
1980-06-04 36 08	1980-07-28 35 01	1980-09-20 28 33	1980-11-13 08 30
1980-06-05 36 03	1980-07-29 35 08	1980-09-21 28 11	1980-11-14 29 32
1980-06-06 36 24	1980-07-30 35 08	1980-09-22 28 11	1980-11-15 29 30
1980-06-07 36 25	1980-07-31 35 12	1980-09-23 28 39	1980-11-16 29 30
1980-06-08 36 35	1980-08-01 40 24	1980-09-24 28 35	1980-11-17 29 30
1980-06-09 36 35	1980-08-02 40 08	1980-09-25 28 18	1980-11-18 08 35
1980-06-10 36 35	1980-08-03 40 11	1980-09-26 35 18	1980-11-19 08 35
1980-06-11 36 35	1980-08-04 19 11	1980-09-27 35 23	1980-11-20 08 02
1980-06-12 36 31	1980-08-05 19 11	1980-09-28 35 01	1980-11-21 08 02
1980-06-13 36 35	1980-08-06 35 11	1980-09-29 35 32	1980-11-22 08 23
1980-06-14 36 36	1980-08-07 28 27	1980-09-30 35 11	1980-11-23 18 23
1980-06-15 36 35	1980-08-08 28 11	1980-10-01 35 32	1980-11-24 18 01
1980-06-16 36 35	1980-08-09 28 35	1980-10-02 35 33	1980-11-25 18 01
1980-06-17 36 35	1980-08-10 28 33	1980-10-03 35 33	1980-11-26 18 30
1980-06-18 36 11	1980-08-11 28 33	1980-10-04 28 32	1980-11-27 18 30
1980-06-19 36 36	1980-08-12 24 33	1980-10-05 03 32	1980-11-28 18 30
1980-06-20 36 31	1980-08-13 12 32	1980-10-06 28 32	1980-11-29 05 32
1980-06-21 36 31	1980-08-14 12 32	1980-10-07 28 32	1980-12-03 05 32
1980-06-22 36 31	1980-08-15 12 32	1980-10-08 28 30	1980-12-01 60 30
1980-06-23 36 31	1980-08-16 24 33	1980-10-09 28 30	1980-12-02 60 30
1980-06-24 36 31	1980-08-17 35 13	1980-10-10 28 32	1980-12-03 60 30
1980-06-25 36 38	1980-08-18 39 13	1980-10-11 28 30	1980-12-04 39 30
1980-06-26 36 38	1980-08-19 05 33	1980-10-12 01 30	1980-12-05 39 30
1980-06-27 36 36	1980-08-20 09 13	1980-10-13 01 30	1980-12-06 05 30
1980-06-28 36 31	1980-08-21 05 13	1980-10-14 01 30	1980-12-07 60 30
1980-06-29 38 11	1980-08-22 39 11	1980-10-15 01 30	1980-12-08 60 30
1980-06-30 38 11	1980-08-23 18 11	1980-10-16 01 32	1980-12-09 60 30
1980-07-01 38 08	1980-08-24 29 13	1980-10-17 09 32	1980-12-10 01 30
1980-07-02 38 08	1980-08-25 29 39	1980-10-18 09 06	1980-12-11 01 30
1980-07-03 38 12	1980-08-26 29 39	1980-10-19 09 06	1980-12-12 01 30
1980-07-04 38 12	1980-08-27 01 35	1980-10-20 09 30	1980-12-13 01 32
1980-07-05 38 28	1980-08-28 01 09	1980-10-21 01 35	1980-12-14 01 30
1980-07-06 38 28	1980-08-29 02 01	1980-10-22 01 35	1980-12-15 01 30
1980-07-07 38 38	1980-08-30 02 01	1980-10-23 19 02	1980-12-16 01 35
1980-07-08 38 31	1980-08-31 02 21	1980-10-24 07 02	1980-12-17 01 35
1980-07-09 38 38	1980-09-01 02 21	1980-10-25 07 23	1980-12-18 01 35
1980-07-10 38 31	1980-09-02 40 01	1980-10-26 07 30	1980-12-19 01 02
1980-07-11 38 38	1980-09-03 40 01	1980-10-27 07 01	1980-12-20 01 23
1980-07-12 38 31	1980-09-04 02 30	1980-10-28 35 01	1980-12-21 01 23
1980-07-13 38 38	1980-09-05 35 30	1980-10-29 35 30	1980-12-22 01 01
1980-07-14 38 11	1980-09-06 35 30	1980-10-30 09 30	1980-12-23 01 01
1980-07-15 38 11	1980-09-07 35 13	1980-10-31 09 30	1980-12-24 01 01
1980-07-16 38 38	1980-09-08 28 13	1980-11-01 09 32	1980-12-25 01 30
1980-07-17 38 31	1980-09-09 28 30	1980-11-02 09 30	1980-12-26 01 30
1980-07-18 38 31	1980-09-10 28 30	1980-11-03 09 30	1980-12-27 01 30
1980-07-19 38 31	1980-09-11 28 30	1980-11-04 09 30	1980-12-28 01 32
1980-07-20 38 31	1980-09-12 28 30	1980-11-05 09 30	1980-12-29 01 30
1980-07-21 38 31	1980-09-13 28 30	1980-11-06 39 30	1980-12-30 01 30
1980-07-22 38 31	1980-09-14 28 30	1980-11-07 39 30	1980-12-31 01 30
1980-07-23 38 31	1980-09-15 28 30	1980-11-08 08 30	1981-01-01 01 32
1980-07-24 38 38	1980-09-16 28 30	1980-11-09 08 30	1981-01-02 39 30

StarTypes: Life-Path Partners

1981-01-03 35 30	1981-02-26 31 30	1981-04-21 40 02	1981-06-14 42 31
1981-01-04 11 30	1981-02-27 31 30	1981-04-22 40 02	1981-06-15 42 31
1981-01-05 11 30	1981-02-28 35 06	1981-04-23 40 02	1981-06-16 42 31
1981-01-06 11 30	1981-03-01 35 06	1981-04-24 40 02	1981-06-17 42 31
1981-01-07 39 30	1981-03-02 35 33	1981-04-25 40 02	1981-06-18 42 01
1981-01-08 39 30	1981-03-03 35 21	1981-04-26 40 02	1981-06-19 42 01
1981-01-09 39 32	1981-03-04 35 30	1981-04-27 40 35	1981-06-20 42 07
1981-01-10 39 32	1981-03-05 35 30	1981-04-28 40 02	1981-06-21 42 01
1981-01-11 42 06	1981-03-06 35 30	1981-04-29 40 02	1981-06-22 01 08
1981-01-12 42 35	1981-03-07 35 30	1981-04-30 40 40	1981-06-23 01 08
1981-01-13 42 35	1981-03-08 35 02	1981-05-01 40 19	1981-06-24 01 12
1981-01-14 42 35	1981-03-09 35 21	1981-05-02 40 40	1981-06-25 01 12
1981-01-15 42 39	1981-03-10 35 42	1981-05-03 40 40	1981-06-26 01 35
1981-01-16 39 05	1981-03-11 35 01	1981-05-04 41 23	1981-06-27 01 35
1981-01-17 39 05	1981-03-12 35 35	1981-05-05 40 23	1981-06-28 01 01
1981-01-18 39 05	1981-03-13 35 24	1981-05-06 41 23	1981-06-29 01 01
1981-01-19 09 01	1981-03-14 35 12	1981-05-07 41 01	1981-06-30 08 01
1981-01-20 09 01	1981-03-15 35 09	1981-05-08 40 23	1981-07-01 08 01
1981-01-21 35 21	1981-03-16 35 09	1981-05-09 40 09	1981-07-02 08 01
1981-01-22 35 21	1981-03-17 35 39	1981-05-10 40 09	1981-07-03 08 01
1981-01-23 35 32	1981-03-18 35 11	1981-05-11 22 01	1981-07-04 39 01
1981-01-24 42 33	1981-03-19 35 35	1981-05-12 21 01	1981-07-05 39 35
1981-01-25 42 13	1981-03-20 35 35	1981-05-13 21 23	1981-07-06 39 01
1981-01-26 42 32	1981-03-21 35 35	1981-05-14 21 23	1981-07-07 39 01
1981-01-27 42 32	1981-03-22 35 35	1981-05-15 21 23	1981-07-08 01 01
1981-01-28 09 32	1981-03-23 35 35	1981-05-16 21 23	1981-07-09 01 21
1981-01-29 09 32	1981-03-24 35 35	1981-05-17 60 40	1981-07-10 01 21
1981-01-30 42 33	1981-03-25 35 35	1981-05-18 30 40	1981-07-11 01 21
1981-01-31 42 32	1981-03-26 35 35	1981-05-19 30 40	1981-07-12 01 21
1981-02-01 42 33	1981-03-27 35 35	1981-05-20 31 40	1981-07-13 39 21
1981-02-02 01 33	1981-03-28 35 35	1981-05-21 01 01	1981-07-14 03 21
1981-02-03 01 13	1981-03-29 35 35	1981-05-22 01 01	1981-07-15 25 35
1981-02-04 09 13	1981-03-30 35 02	1981-05-23 01 07	1981-07-16 25 01
1981-02-05 09 13	1981-03-31 35 02	1981-05-24 01 07	1981-07-17 25 11
1981-02-06 11 33	1981-04-01 35 35	1981-05-25 04 07	1981-07-18 03 40
1981-02-07 08 33	1981-04-02 35 35	1981-05-26 22 07	1981-07-19 04 11
1981-02-08 01 27	1981-04-03 35 35	1981-05-27 22 08	1981-07-20 04 08
1981-02-09 01 21	1981-04-04 21 35	1981-05-28 22 24	1981-07-21 04 18
1981-02-10 08 21	1981-04-05 21 35	1981-05-29 23 24	1981-07-22 28 12
1981-02-11 08 22	1981-04-06 21 35	1981-05-30 23 31	1981-07-23 28 24
1981-02-12 29 35	1981-04-07 21 35	1981-05-31 23 31	1981-07-24 28 08
1981-02-13 27 35	1981-04-08 21 28	1981-06-01 23 31	1981-07-25 60 05
1981-02-14 21 09	1981-04-09 21 03	1981-06-02 02 31	1981-07-26 05 11
1981-02-15 22 05	1981-04-10 21 24	1981-06-03 02 31	1981-07-27 40 11
1981-02-16 39 39	1981-04-11 21 35	1981-06-04 02 31	1981-07-28 40 02
1981-02-17 39 39	1981-04-12 21 35	1981-06-05 02 31	1981-07-29 05 33
1981-02-18 39 11	1981-04-13 21 05	1981-06-06 02 31	1981-07-30 05 30
1981-02-19 39 11	1981-04-14 21 18	1981-06-07 02 31	1981-07-31 05 30
1981-02-20 39 30	1981-04-15 21 18	1981-06-08 02 11	1981-08-01 05 33
1981-02-21 35 30	1981-04-16 02 02	1981-06-09 02 19	1981-08-02 05 33
1981-02-22 35 30	1981-04-17 02 02	1981-06-10 42 31	1981-08-03 05 30
1981-02-23 35 30	1981-04-18 02 02	1981-06-11 42 31	1981-08-04 05 30
1981-02-24 35 30	1981-04-19 02 02	1981-06-12 42 31	1981-08-05 05 30
1981-02-25 35 30	1981-04-20 40 02	1981-06-13 42 31	1981-08-06 05 33

StarTypes: Life-Path Partners

1981-08-07 05 33	1981-09-30 08 30	1981-11-23 40 30	1982-01-16 08 30
1981-08-08 11 33	1981-10-01 08 30	1981-11-24 40 32	1982-01-17 31 32
1981-08-09 11 33	1981-10-02 01 30	1981-11-25 40 32	1982-01-18 22 32
1981-08-10 35 13	1981-10-03 39 06	1981-11-26 40 32	1982-01-19 02 32
1981-08-11 05 13	1981-10-04 39 06	1981-11-27 40 32	1982-01-20 35 32
1981-08-12 35 01	1981-10-05 10 06	1981-11-28 40 32	1982-01-21 35 30
1981-08-13 11 11	1981-10-06 10 06	1981-11-29 40 32	1982-01-22 35 32
1981-08-14 05 27	1981-10-07 10 30	1981-11-30 40 32	1982-01-23 30 32
1981-08-15 05 39	1981-10-08 10 21	1981-12-01 21 32	1982-01-24 30 32
1981-08-16 05 11	1981-10-09 10 11	1981-12-02 21 32	1982-01-25 33 32
1981-08-17 08 60	1981-10-10 07 11	1981-12-03 21 13	1982-01-26 33 38
1981-08-18 08 35	1981-10-11 07 39	1981-12-04 21 13	1982-01-27 38 38
1981-08-19 08 13	1981-10-12 07 39	1981-12-05 40 35	1982-01-28 38 38
1981-08-20 08 08	1981-10-13 07 05	1981-12-06 21 11	1982-01-29 38 38
1981-08-21 09 39	1981-10-14 07 05	1981-12-07 21 39	1982-01-30 38 38
1981-08-22 09 11	1981-10-15 10 23	1981-12-08 40 35	1982-01-31 38 11
1981-08-23 05 35	1981-10-16 10 01	1981-12-09 19 23	1982-02-01 36 38
1981-08-24 08 01	1981-10-17 10 21	1981-12-10 19 05	1982-02-02 38 31
1981-08-25 09 27	1981-10-18 10 21	1981-12-11 19 01	1982-02-03 38 38
1981-08-26 08 13	1981-10-19 10 06	1981-12-12 19 01	1982-02-04 38 05
1981-08-27 05 13	1981-10-20 10 06	1981-12-13 19 39	1982-02-05 38 38
1981-08-28 05 33	1981-10-21 10 06	1981-12-14 19 11	1982-02-06 38 38
1981-08-29 05 33	1981-10-22 10 30	1981-12-15 19 11	1982-02-07 38 38
1981-08-30 60 30	1981-10-23 19 30	1981-12-16 19 13	1982-02-08 38 38
1981-08-31 60 30	1981-10-24 19 32	1981-12-17 19 13	1982-02-09 38 38
1981-09-01 09 30	1981-10-25 19 32	1981-12-18 40 06	1982-02-10 38 38
1981-09-02 09 30	1981-10-26 19 30	1981-12-19 42 06	1982-02-11 38 38
1981-09-03 09 33	1981-10-27 28 30	1981-12-20 21 32	1982-02-12 38 38
1981-09-04 09 30	1981-10-28 28 30	1981-12-21 21 32	1982-02-13 36 38
1981-09-05 09 30	1981-10-29 28 30	1981-12-22 21 32	1982-02-14 36 38
1981-09-06 09 30	1981-10-30 28 30	1981-12-23 21 32	1982-02-15 36 38
1981-09-07 09 30	1981-10-31 09 30	1981-12-24 21 32	1982-02-16 36 38
1981-09-08 09 30	1981-11-01 09 30	1981-12-25 21 32	1982-02-17 36 38
1981-09-09 09 30	1981-11-02 09 30	1981-12-26 21 32	1982-02-18 36 38
1981-09-10 09 35	1981-11-03 09 32	1981-12-27 60 32	1982-02-19 36 38
1981-09-11 09 21	1981-11-04 09 30	1981-12-28 05 32	1982-02-20 36 38
1981-09-12 09 39	1981-11-05 09 30	1981-12-29 05 32	1982-02-21 36 36
1981-09-13 01 42	1981-11-06 09 06	1981-12-30 05 06	1982-02-22 36 38
1981-09-14 01 35	1981-11-07 09 21	1981-12-31 05 13	1982-02-23 36 38
1981-09-15 01 60	1981-11-08 39 35	1982-01-01 11 13	1982-02-24 36 36
1981-09-16 01 60	1981-11-09 18 39	1982-01-02 35 21	1982-02-25 36 38
1981-09-17 01 01	1981-11-10 39 02	1982-01-03 11 11	1982-02-26 36 38
1981-09-18 01 01	1981-11-11 05 05	1982-01-04 11 35	1982-02-27 36 11
1981-09-19 03 21	1981-11-12 05 60	1982-01-05 35 35	1982-02-28 36 11
1981-09-20 03 21	1981-11-13 05 39	1982-01-06 09 05	1982-03-01 36 31
1981-09-21 01 01	1981-11-14 04 01	1982-01-07 09 18	1982-03-02 36 02
1981-09-22 01 30	1981-11-15 40 11	1982-01-08 09 23	1982-03-03 36 38
1981-09-23 01 30	1981-11-16 04 11	1982-01-09 09 01	1982-03-04 36 18
1981-09-24 03 30	1981-11-17 42 30	1982-01-10 09 01	1982-03-05 36 38
1981-09-25 03 32	1981-11-18 42 13	1982-01-11 01 35	1982-03-06 36 08
1981-09-26 08 32	1981-11-19 42 30	1982-01-12 01 35	1982-03-07 36 38
1981-09-27 08 32	1981-11-20 42 30	1982-01-13 08 33	1982-03-08 36 11
1981-09-28 08 30	1981-11-21 40 30	1982-01-14 08 32	1982-03-09 36 38
1981-09-29 08 30	1981-11-22 40 30	1982-01-15 08 32	1982-03-10 36 35

StarTypes: Life-Path Partners

1982-03-11 36 38	1982-05-04 36 28	1982-06-27 38 01	1982-08-20 05 30
1982-03-12 36 38	1982-05-05 36 28	1982-06-28 02 01	1982-08-21 30 32
1982-03-13 36 38	1982-05-06 36 28	1982-06-29 02 40	1982-08-22 30 32
1982-03-14 36 38	1982-05-07 36 28	1982-06-30 02 40	1982-08-23 30 32
1982-03-15 36 38	1982-05-08 36 28	1982-07-01 02 40	1982-08-24 30 33
1982-03-16 36 38	1982-05-09 36 28	1982-07-02 02 30	1982-08-25 30 32
1982-03-17 36 38	1982-05-10 38 28	1982-07-03 02 40	1982-08-26 39 32
1982-03-18 36 38	1982-05-11 36 35	1982-07-04 02 30	1982-08-27 39 32
1982-03-19 36 38	1982-05-12 36 28	1982-07-05 02 30	1982-08-28 39 32
1982-03-20 36 38	1982-05-13 36 28	1982-07-06 02 01	1982-08-29 39 32
1982-03-21 36 38	1982-05-14 36 18	1982-07-07 35 01	1982-08-30 39 13
1982-03-22 36 38	1982-05-15 36 05	1982-07-08 35 60	1982-08-31 39 13
1982-03-23 36 38	1982-05-16 36 08	1982-07-09 35 60	1982-09-01 39 35
1982-03-24 36 38	1982-05-17 36 08	1982-07-10 02 39	1982-09-02 39 35
1982-03-25 38 38	1982-05-18 36 24	1982-07-11 35 39	1982-09-03 39 35
1982-03-26 38 38	1982-05-19 36 24	1982-07-12 35 07	1982-09-04 39 39
1982-03-27 36 35	1982-05-20 36 41	1982-07-13 35 03	1982-09-05 39 39
1982-03-28 38 38	1982-05-21 36 41	1982-07-14 40 28	1982-09-06 39 05
1982-03-29 36 21	1982-05-22 36 41	1982-07-15 40 04	1982-09-07 22 05
1982-03-30 36 38	1982-05-23 36 41	1982-07-16 40 40	1982-09-08 22 60
1982-03-31 36 35	1982-05-24 36 41	1982-07-17 40 40	1982-09-09 22 31
1982-04-01 38 38	1982-05-25 36 31	1982-07-18 40 30	1982-09-10 39 31
1982-04-02 38 39	1982-05-26 36 41	1982-07-19 40 30	1982-09-11 39 31
1982-04-03 38 38	1982-05-27 36 19	1982-07-20 02 30	1982-09-12 39 11
1982-04-04 38 05	1982-05-28 36 19	1982-07-21 02 30	1982-09-13 39 30
1982-04-05 38 11	1982-05-29 36 39	1982-07-22 04 21	1982-09-14 39 30
1982-04-06 38 35	1982-05-30 38 31	1982-07-23 01 21	1982-09-15 39 32
1982-04-07 38 38	1982-05-31 38 02	1982-07-24 01 30	1982-09-16 39 32
1982-04-08 36 21	1982-06-01 38 02	1982-07-25 01 01	1982-09-17 39 30
1982-04-09 02 21	1982-06-02 38 02	1982-07-26 01 30	1982-09-18 39 30
1982-04-10 02 21	1982-06-03 36 02	1982-07-27 01 30	1982-09-19 39 30
1982-04-11 02 21	1982-06-04 36 02	1982-07-28 04 30	1982-09-20 39 30
1982-04-12 02 21	1982-06-05 36 02	1982-07-29 02 30	1982-09-21 39 30
1982-04-13 02 21	1982-06-06 36 02	1982-07-30 01 30	1982-09-22 35 30
1982-04-14 02 02	1982-06-07 36 23	1982-07-31 01 30	1982-09-23 35 30
1982-04-15 22 21	1982-06-08 38 02	1982-08-01 01 30	1982-09-24 35 30
1982-04-16 23 35	1982-06-09 38 02	1982-08-02 01 30	1982-09-25 11 30
1982-04-17 23 35	1982-06-10 38 07	1982-08-03 08 01	1982-09-26 11 32
1982-04-18 23 35	1982-06-11 38 07	1982-08-04 08 01	1982-09-27 39 32
1982-04-19 23 21	1982-06-12 38 07	1982-08-05 05 11	1982-09-28 39 32
1982-04-20 23 21	1982-06-13 38 07	1982-08-06 05 11	1982-09-29 39 30
1982-04-21 30 35	1982-06-14 38 23	1982-08-07 05 11	1982-09-30 22 30
1982-04-22 30 35	1982-06-15 38 24	1982-08-08 05 18	1982-10-01 39 30
1982-04-23 30 40	1982-06-16 38 41	1982-08-09 05 18	1982-10-02 39 35
1982-04-24 30 40	1982-06-17 38 41	1982-08-10 05 08	1982-10-03 39 35
1982-04-25 38 40	1982-06-18 38 41	1982-08-11 05 08	1982-10-04 35 02
1982-04-26 38 35	1982-06-19 38 23	1982-08-12 05 08	1982-10-05 35 02
1982-04-27 38 24	1982-06-20 38 23	1982-08-13 05 02	1982-10-06 35 23
1982-04-28 38 24	1982-06-21 38 23	1982-08-14 05 11	1982-10-07 19 23
1982-04-29 38 28	1982-06-22 38 23	1982-08-15 05 21	1982-10-08 19 30
1982-04-30 38 07	1982-06-23 38 02	1982-08-16 05 06	1982-10-09 07 01
1982-05-01 38 35	1982-06-24 38 42	1982-08-17 05 06	1982-10-10 07 30
1982-05-02 38 07	1982-06-25 38 19	1982-08-18 05 13	1982-10-11 07 30
1982-05-03 38 35	1982-06-26 38 35	1982-08-19 05 33	1982-10-12 19 30

StarTypes: Life-Path Partners

1982-10-13 28 32	1982-12-06 23 30	1983-01-29 35 01	1983-03-24 03 07
1982-10-14 28 30	1982-12-07 60 30	1983-01-30 35 11	1983-03-25 03 07
1982-10-15 28 30	1982-12-08 05 32	1983-01-31 35 11	1983-03-26 03 39
1982-10-16 28 30	1982-12-09 18 32	1983-02-01 09 32	1983-03-27 24 05
1982-10-17 28 30	1982-12-10 18 30	1983-02-02 05 13	1983-03-28 24 19
1982-10-18 35 30	1982-12-11 18 30	1983-02-03 09 32	1983-03-29 04 40
1982-10-19 03 30	1982-12-12 18 30	1983-02-04 60 32	1983-03-30 04 40
1982-10-20 03 30	1982-12-13 18 30	1983-02-05 60 32	1983-03-31 04 02
1982-10-21 03 30	1982-12-14 18 30	1983-02-06 60 32	1983-04-01 04 02
1982-10-22 03 30	1982-12-15 05 30	1983-02-07 39 32	1983-04-02 04 02
1982-10-23 35 30	1982-12-16 18 30	1983-02-08 39 30	1983-04-03 04 02
1982-10-24 35 30	1982-12-17 18 30	1983-02-09 05 32	1983-04-04 41 02
1982-10-25 35 30	1982-12-18 18 30	1983-02-10 05 32	1983-04-05 40 02
1982-10-26 35 30	1982-12-19 18 30	1983-02-11 05 33	1983-04-06 40 19
1982-10-27 35 30	1982-12-20 18 30	1983-02-12 05 33	1983-04-07 40 19
1982-10-28 35 30	1982-12-21 18 32	1983-02-13 05 33	1983-04-08 40 40
1982-10-29 35 30	1982-12-22 18 32	1983-02-14 05 33	1983-04-09 04 40
1982-10-30 35 30	1982-12-23 18 30	1983-02-15 05 33	1983-04-10 04 40
1982-10-31 35 02	1982-12-24 18 30	1983-02-16 05 33	1983-04-11 04 40
1982-11-01 35 02	1982-12-25 18 35	1983-02-17 05 33	1983-04-12 22 40
1982-11-02 01 02	1982-12-26 18 35	1983-02-18 05 11	1983-04-13 22 40
1982-11-03 01 23	1982-12-27 01 30	1983-02-19 39 11	1983-04-14 22 40
1982-11-04 01 23	1982-12-28 35 02	1983-02-20 05 39	1983-04-15 22 02
1982-11-05 01 30	1982-12-29 09 02	1983-02-21 05 11	1983-04-16 22 02
1982-11-06 01 30	1982-12-30 39 23	1983-02-22 05 35	1983-04-17 23 02
1982-11-07 01 30	1982-12-31 39 23	1983-02-23 39 35	1983-04-18 23 41
1982-11-08 01 30	1983-01-01 02 01	1983-02-24 39 18	1983-04-19 23 41
1982-11-09 23 30	1983-01-02 18 21	1983-02-25 39 08	1983-04-20 23 19
1982-11-10 23 30	1983-01-03 04 21	1983-02-26 39 08	1983-04-21 23 19
1982-11-11 23 30	1983-01-04 08 32	1983-02-27 39 11	1983-04-22 39 05
1982-11-12 01 30	1983-01-05 08 13	1983-02-28 05 35	1983-04-23 39 07
1982-11-13 01 30	1983-01-06 08 32	1983-03-01 40 35	1983-04-24 39 40
1982-11-14 01 30	1983-01-07 08 32	1983-03-02 40 02	1983-04-25 39 40
1982-11-15 01 30	1983-01-08 39 32	1983-03-03 40 30	1983-04-26 39 40
1982-11-16 23 30	1983-01-09 01 32	1983-03-04 40 06	1983-04-27 39 40
1982-11-17 23 30	1983-01-10 07 32	1983-03-05 40 30	1983-04-28 39 40
1982-11-18 23 30	1983-01-11 07 32	1983-03-06 07 30	1983-04-29 23 41
1982-11-19 23 30	1983-01-12 05 32	1983-03-07 07 06	1983-04-30 01 41
1982-11-20 23 30	1983-01-13 05 32	1983-03-08 07 30	1983-05-01 01 41
1982-11-21 23 30	1983-01-14 39 32	1983-03-09 19 21	1983-05-02 01 40
1982-11-22 23 30	1983-01-15 39 32	1983-03-10 07 11	1983-05-03 01 40
1982-11-23 23 30	1983-01-16 39 32	1983-03-11 07 35	1983-05-04 01 23
1982-11-24 02 30	1983-01-17 39 32	1983-03-12 40 21	1983-05-05 01 22
1982-11-25 23 30	1983-01-18 39 32	1983-03-13 40 21	1983-05-06 01 40
1982-11-26 23 30	1983-01-19 39 33	1983-03-14 40 02	1983-05-07 01 40
1982-11-27 23 30	1983-01-20 39 33	1983-03-15 40 02	1983-05-08 01 40
1982-11-28 23 35	1983-01-21 39 33	1983-03-16 40 02	1983-05-09 01 01
1982-11-29 23 35	1983-01-22 39 35	1983-03-17 05 02	1983-05-10 23 40
1982-11-30 23 02	1983-01-23 18 35	1983-03-18 21 02	1983-05-11 23 40
1982-12-01 23 23	1983-01-24 18 35	1983-03-19 08 02	1983-05-12 23 40
1982-12-02 30 23	1983-01-25 09 35	1983-03-20 08 40	1983-05-13 23 40
1982-12-03 23 30	1983-01-26 09 18	1983-03-21 01 40	1983-05-14 23 40
1982-12-04 23 01	1983-01-27 35 18	1983-03-22 03 01	1983-05-15 23 40
1982-12-05 23 01	1983-01-28 35 39	1983-03-23 24 04	1983-05-16 23 40

StarTypes: Life-Path Partners

1983-05-17 23 40	1983-07-10 30 21	1983-09-02 01 11	1983-10-26 40 01
1983-05-18 23 40	1983-07-11 40 21	1983-09-03 01 33	1983-10-27 40 30
1983-05-19 23 40	1983-07-12 01 21	1983-09-04 01 33	1983-10-28 40 30
1983-05-20 23 19	1983-07-13 31 21	1983-09-05 09 33	1983-10-29 40 30
1983-05-21 23 41	1983-07-14 31 30	1983-09-06 09 33	1983-10-30 40 30
1983-05-22 23 41	1983-07-15 21 33	1983-09-07 09 32	1983-10-31 40 06
1983-05-23 23 41	1983-07-16 21 27	1983-09-08 09 32	1983-11-01 40 14
1983-05-24 23 41	1983-07-17 21 06	1983-09-09 09 32	1983-11-02 40 30
1983-05-25 23 41	1983-07-18 21 21	1983-09-10 09 32	1983-11-03 40 30
1983-05-26 23 41	1983-07-19 21 30	1983-09-11 39 32	1983-11-04 40 30
1983-05-27 23 40	1983-07-20 21 30	1983-09-12 39 32	1983-11-05 04 30
1983-05-28 23 40	1983-07-21 23 30	1983-09-13 09 32	1983-11-06 04 30
1983-05-29 23 40	1983-07-22 39 30	1983-09-14 09 32	1983-11-07 04 30
1983-05-30 23 40	1983-07-23 39 21	1983-09-15 09 32	1983-11-08 04 30
1983-05-31 23 31	1983-07-24 01 01	1983-09-16 09 32	1983-11-09 04 30
1983-06-01 23 40	1983-07-25 01 01	1983-09-17 09 33	1983-11-10 04 32
1983-06-02 23 09	1983-07-26 01 21	1983-09-18 09 33	1983-11-11 04 06
1983-06-03 23 00	1983-07-27 01 11	1983-09-19 60 21	1983-11-12 04 06
1983-06-04 23 00	1983-07-28 01 11	1983-09-20 60 11	1983-11-13 21 06
1983-06-05 02 05	1983-07-29 01 18	1983-09-21 39 35	1983-11-14 21 06
1983-06-06 02 05	1983-07-30 23 18	1983-09-22 39 35	1983-11-15 22 35
1983-06-07 60 19	1983-07-31 23 09	1983-09-23 07 39	1983-11-16 22 35
1983-06-08 02 19	1983-08-01 22 08	1983-09-24 07 05	1983-11-17 22 02
1983-06-09 02 40	1983-08-02 22 08	1983-09-25 07 05	1983-11-18 22 02
1983-06-10 02 40	1983-08-03 22 35	1983-09-26 07 39	1983-11-19 23 02
1983-06-11 05 40	1983-08-04 22 35	1983-09-27 39 01	1983-11-20 23 23
1983-06-12 05 40	1983-08-05 22 35	1983-09-28 39 01	1983-11-21 35 23
1983-06-13 05 40	1983-08-06 22 21	1983-09-29 40 11	1983-11-22 35 30
1983-06-14 05 40	1983-08-07 22 30	1983-09-30 05 11	1983-11-23 35 01
1983-06-15 05 40	1983-08-08 22 30	1983-10-01 28 33	1983-11-24 35 30
1983-06-16 05 35	1983-08-09 22 30	1983-10-02 28 33	1983-11-25 35 06
1983-06-17 01 35	1983-08-10 22 30	1983-10-03 28 32	1983-11-26 28 06
1983-06-18 30 01	1983-08-11 22 33	1983-10-04 28 32	1983-11-27 28 32
1983-06-19 01 40	1983-08-12 22 13	1983-10-05 28 32	1983-11-28 28 30
1983-06-20 01 40	1983-08-13 22 30	1983-10-06 07 32	1983-11-29 28 30
1983-06-21 01 40	1983-08-14 22 33	1983-10-07 07 32	1983-11-30 28 30
1983-06-22 30 40	1983-08-15 22 13	1983-10-08 07 32	1983-12-01 28 30
1983-06-23 30 40	1983-08-16 22 13	1983-10-09 07 32	1983-12-02 28 30
1983-06-24 04 40	1983-08-17 22 13	1983-10-10 07 32	1983-12-03 28 30
1983-06-25 04 21	1983-08-18 22 13	1983-10-11 07 32	1983-12-04 28 30
1983-06-26 04 21	1983-08-19 22 13	1983-10-12 07 32	1983-12-05 28 30
1983-06-27 04 21	1983-08-20 22 13	1983-10-13 05 32	1983-12-06 28 30
1983-06-28 04 21	1983-08-21 22 35	1983-10-14 05 32	1983-12-07 25 30
1983-06-29 04 04	1983-08-22 39 21	1983-10-15 05 33	1983-12-08 25 30
1983-06-30 04 04	1983-08-23 39 35	1983-10-16 39 33	1983-12-09 25 32
1983-07-01 40 04	1983-08-24 39 35	1983-10-17 39 35	1983-12-10 25 32
1983-07-02 40 00	1983-08-25 39 23	1983-10-18 39 35	1983-12-11 25 06
1983-07-03 40 00	1983-08-26 39 35	1983-10-19 05 30	1983-12-12 25 06
1983-07-04 40 04	1983-08-27 39 39	1983-10-20 40 39	1983-12-13 03 30
1983-07-05 40 04	1983-08-28 39 08	1983-10-21 40 02	1983-12-14 03 35
1983-07-06 30 04	1983-08-29 39 08	1983-10-22 40 02	1983-12-15 39 35
1983-07-07 30 19	1983-08-30 01 39	1983-10-23 40 30	1983-12-16 39 35
1983-07-08 30 40	1983-08-31 01 35	1983-10-24 40 23	1983-12-17 04 02
1983-07-09 30 21	1983-09-01 01 11	1983-10-25 40 01	1983-12-18 04 23

StarTypes: Life-Path Partners

1983-12-19 04 23	1984-02-11 36 36	1984-04-05 21 02	1984-05-29 01 40
1983-12-20 04 23	1984-02-12 36 38	1984-04-06 21 02	1984-05-30 01 40
1983-12-21 04 01	1984-02-13 36 36	1984-04-07 35 01	1984-05-31 01 40
1983-12-22 04 01	1984-02-14 36 05	1984-04-08 35 01	1984-06-01 01 40
1983-12-23 04 30	1984-02-15 36 31	1984-04-09 35 03	1984-06-02 01 40
1983-12-24 22 30	1984-02-16 36 31	1984-04-10 35 07	1984-06-03 01 40
1983-12-25 40 30	1984-02-17 36 36	1984-04-11 38 07	1984-06-04 01 02
1983-12-26 40 32	1984-02-18 36 38	1984-04-12 38 39	1984-06-05 23 42
1983-12-27 01 30	1984-02-19 36 36	1984-04-13 38 39	1984-06-06 23 01
1983-12-28 01 30	1984-02-20 36 38	1984-04-14 38 35	1984-06-07 23 01
1983-12-29 01 30	1984-02-21 36 36	1984-04-15 38 35	1984-06-08 23 23
1983-12-30 01 30	1984-02-22 36 36	1984-04-16 38 02	1984-06-09 23 23
1983-12-31 31 30	1984-02-23 38 38	1984-04-17 38 02	1984-06-10 23 23
1984-01-01 38 38	1984-02-24 38 38	1984-04-18 38 02	1984-06-11 23 23
1984-01-02 38 38	1984-02-25 38 38	1984-04-19 38 02	1984-06-12 04 40
1984-01-03 38 38	1984-02-26 38 38	1984-04-20 38 02	1984-06-13 04 23
1984-01-04 38 38	1984-02-27 38 38	1984-04-21 38 02	1984-06-14 04 23
1984-01-05 38 38	1984-02-28 38 38	1984-04-22 38 02	1984-06-15 40 23
1984-01-06 38 38	1984-02-29 38 38	1984-04-23 38 35	1984-06-16 40 23
1984-01-07 38 38	1984-03-01 38 38	1984-04-24 36 35	1984-06-17 40 23
1984-01-08 38 38	1984-03-02 38 38	1984-04-25 38 21	1984-06-18 40 05
1984-01-09 38 38	1984-03-03 38 38	1984-04-26 38 21	1984-06-19 40 05
1984-01-10 38 38	1984-03-04 38 38	1984-04-27 38 21	1984-06-20 40 05
1984-01-11 38 38	1984-03-05 38 38	1984-04-28 36 02	1984-06-21 40 00
1984-01-12 38 38	1984-03-06 35 21	1984-04-29 38 02	1984-06-22 30 00
1984-01-13 38 35	1984-03-07 35 21	1984-04-30 38 02	1984-06-23 30 04
1984-01-14 38 02	1984-03-08 35 35	1984-05-01 38 02	1984-06-24 30 04
1984-01-15 38 23	1984-03-09 35 11	1984-05-02 36 02	1984-06-25 30 04
1984-01-16 38 38	1984-03-10 01 01	1984-05-03 36 02	1984-06-26 30 22
1984-01-17 38 30	1984-03-11 35 35	1984-05-04 36 02	1984-06-27 30 40
1984-01-18 38 38	1984-03-12 01 39	1984-05-05 36 40	1984-06-28 30 40
1984-01-19 38 38	1984-03-13 30 18	1984-05-06 38 04	1984-06-29 30 30
1984-01-20 38 38	1984-03-14 02 18	1984-05-07 38 19	1984-06-30 30 30
1984-01-21 38 38	1984-03-15 35 11	1984-05-08 02 00	1984-07-01 38 30
1984-01-22 38 38	1984-03-16 35 11	1984-05-09 02 07	1984-07-02 30 38
1984-01-23 38 38	1984-03-17 35 39	1984-05-10 02 40	1984-07-03 30 38
1984-01-24 38 38	1984-03-18 35 35	1984-05-11 02 40	1984-07-04 38 38
1984-01-25 38 38	1984-03-19 35 30	1984-05-12 02 40	1984-07-05 38 38
1984-01-26 38 38	1984-03-20 32 30	1984-05-13 02 40	1984-07-06 38 38
1984-01-27 38 38	1984-03-21 18 30	1984-05-14 02 40	1984-07-07 38 38
1984-01-28 38 38	1984-03-22 18 30	1984-05-15 02 40	1984-07-08 38 38
1984-01-29 38 38	1984-03-23 18 30	1984-05-16 02 40	1984-07-09 38 38
1984-01-30 38 36	1984-03-24 05 30	1984-05-17 02 40	1984-07-10 38 38
1984-01-31 38 36	1984-03-25 05 02	1984-05-18 02 40	1984-07-11 38 38
1984-02-01 38 36	1984-03-26 05 35	1984-05-19 02 40	1984-07-12 38 38
1984-02-02 38 36	1984-03-27 01 35	1984-05-20 35 19	1984-07-13 38 01
1984-02-03 38 36	1984-03-28 01 02	1984-05-21 02 19	1984-07-14 38 01
1984-02-04 38 38	1984-03-29 39 21	1984-05-22 02 01	1984-07-15 38 38
1984-02-05 36 36	1984-03-30 39 02	1984-05-23 02 01	1984-07-16 38 39
1984-02-06 36 36	1984-03-31 42 02	1984-05-24 02 42	1984-07-17 38 38
1984-02-07 36 38	1984-04-01 39 02	1984-05-25 02 40	1984-07-18 38 38
1984-02-08 36 38	1984-04-02 39 02	1984-05-26 23 40	1984-07-19 38 09
1984-02-09 36 35	1984-04-03 31 02	1984-05-27 35 40	1984-07-20 38 38
1984-02-10 36 38	1984-04-04 21 02	1984-05-28 01 40	1984-07-21 38 38

StarTypes: Life-Path Partners

1984-07-22 38 08	1984-09-14 42 05	1984-11-07 35 35	1984-12-31 03 06
1984-07-23 38 38	1984-09-15 02 05	1984-11-08 35 35	1985-01-01 03 21
1984-07-24 38 35	1984-09-16 02 39	1984-11-09 35 02	1985-01-02 03 21
1984-07-25 38 38	1984-09-17 01 01	1984-11-10 35 02	1985-01-03 03 35
1984-07-26 38 38	1984-09-18 01 01	1984-11-11 35 23	1985-01-04 24 35
1984-07-27 38 21	1984-09-19 01 11	1984-11-12 35 23	1985-01-05 03 60
1984-07-28 38 38	1984-09-20 09 21	1984-11-13 35 23	1985-01-06 03 18
1984-07-29 38 38	1984-09-21 09 30	1984-11-14 35 01	1985-01-07 03 05
1984-07-30 38 38	1984-09-22 05 30	1984-11-15 35 01	1985-01-08 03 39
1984-07-31 38 38	1984-09-23 08 32	1984-11-16 39 30	1985-01-09 24 39
1984-08-01 38 38	1984-09-24 08 30	1984-11-17 39 30	1985-01-10 24 11
1984-08-02 38 38	1984-09-25 08 30	1984-11-18 35 30	1985-01-11 03 11
1984-08-03 38 38	1984-09-26 08 30	1984-11-19 35 32	1985-01-12 03 33
1984-08-04 38 38	1984-09-27 08 30	1984-11-20 11 30	1985-01-13 03 33
1984-08-05 38 38	1984-09-28 08 30	1984-11-21 11 30	1985-01-14 24 30
1984-08-06 38 38	1984-09-29 22 30	1984-11-22 35 30	1985-01-15 24 32
1984-08-07 38 38	1984-09-30 39 30	1984-11-23 35 30	1985-01-16 24 30
1984-08-08 38 38	1984-10-01 39 30	1984-11-24 42 30	1985-01-17 24 30
1984-08-09 38 38	1984-10-02 39 30	1984-11-25 01 30	1985-01-18 24 30
1984-08-10 38 38	1984-10-03 39 32	1984-11-26 01 30	1985-01-19 24 30
1984-08-11 38 38	1984-10-04 39 32	1984-11-27 42 30	1985-01-20 24 30
1984-08-12 38 35	1984-10-05 33 32	1984-11-28 42 30	1985-01-21 24 30
1984-08-13 38 38	1984-10-06 32 30	1984-11-29 42 06	1985-01-22 24 32
1984-08-14 38 35	1984-10-07 11 30	1984-11-30 23 06	1985-01-23 24 33
1984-08-15 36 39	1984-10-08 11 30	1984-12-01 23 06	1985-01-24 24 32
1984-08-16 36 38	1984-10-09 11 35	1984-12-02 23 06	1985-01-25 24 30
1984-08-17 36 39	1984-10-10 11 02	1984-12-03 23 06	1985-01-26 24 30
1984-08-18 38 05	1984-10-11 11 02	1984-12-04 23 35	1985-01-27 24 30
1984-08-19 38 05	1984-10-12 11 02	1984-12-05 35 35	1985-01-28 24 35
1984-08-20 38 38	1984-10-13 35 23	1984-12-06 35 35	1985-01-29 24 35
1984-08-21 38 38	1984-10-14 21 23	1984-12-07 40 02	1985-01-30 24 21
1984-08-22 38 38	1984-10-15 38 36	1984-12-08 40 02	1985-01-31 24 21
1984-08-23 38 36	1984-10-16 21 30	1984-12-09 40 60	1985-02-01 24 02
1984-08-24 38 38	1984-10-17 21 30	1984-12-10 40 23	1985-02-02 24 01
1984-08-25 38 36	1984-10-18 21 30	1984-12-11 01 23	1985-02-03 28 01
1984-08-26 38 38	1984-10-19 21 30	1984-12-12 01 01	1985-02-04 28 08
1984-08-27 38 36	1984-10-20 21 30	1984-12-13 01 01	1985-02-05 28 08
1984-08-28 38 36	1984-10-21 21 30	1984-12-14 01 01	1985-02-06 28 39
1984-08-29 38 38	1984-10-22 11 30	1984-12-15 28 30	1985-02-07 28 39
1984-08-30 38 38	1984-10-23 11 30	1984-12-16 01 33	1985-02-08 03 21
1984-08-31 38 38	1984-10-24 11 30	1984-12-17 28 32	1985-02-09 24 35
1984-09-01 38 38	1984-10-25 11 30	1984-12-18 24 32	1985-02-10 24 21
1984-09-02 38 38	1984-10-26 11 30	1984-12-19 24 30	1985-02-11 12 33
1984-09-03 38 38	1984-10-27 11 30	1984-12-20 03 32	1985-02-12 24 33
1984-09-04 38 38	1984-10-28 11 30	1984-12-21 24 30	1985-02-13 12 33
1984-09-05 38 38	1984-10-29 11 30	1984-12-22 24 30	1985-02-14 12 33
1984-09-06 38 38	1984-10-30 11 30	1984-12-23 28 30	1985-02-15 12 33
1984-09-07 36 38	1984-10-31 11 30	1984-12-24 28 30	1985-02-16 12 33
1984-09-08 35 11	1984-11-01 11 30	1984-12-25 26 32	1985-02-17 12 33
1984-09-09 35 35	1984-11-02 11 32	1984-12-26 26 06	1985-02-18 12 33
1984-09-10 35 35	1984-11-03 11 30	1984-12-27 26 06	1985-02-19 12 33
1984-09-11 35 35	1984-11-04 11 30	1984-12-28 28 32	1985-02-20 12 33
1984-09-12 21 35	1984-11-05 11 06	1984-12-29 28 13	1985-02-21 12 33
1984-09-13 21 05	1984-11-06 11 30	1984-12-30 28 32	1985-02-22 12 33

StarTypes: Life-Path Partners

1985-02-23 12 33	1985-04-18 02 40	1985-06-11 23 35	1985-08-04 03 01
1985-02-24 12 33	1985-04-19 02 40	1985-06-12 22 00	1985-08-05 03 07
1985-02-25 12 11	1985-04-20 02 40	1985-06-13 23 04	1985-08-06 03 08
1985-02-26 08 11	1985-04-21 02 40	1985-06-14 01 04	1985-08-07 03 03
1985-02-27 08 39	1985-04-22 02 40	1985-06-15 01 19	1985-08-08 03 03
1985-02-28 07 35	1985-04-23 02 40	1985-06-16 01 07	1985-08-09 03 03
1985-03-01 08 01	1985-04-24 02 40	1985-06-17 01 40	1985-08-10 03 01
1985-03-02 08 18	1985-04-25 02 19	1985-06-18 01 19	1985-08-11 03 01
1985-03-03 08 39	1985-04-26 02 28	1985-06-19 21 19	1985-08-12 03 01
1985-03-04 35 24	1985-04-27 23 40	1985-06-20 21 28	1985-08-13 25 01
1985-03-05 08 05	1985-04-28 23 12	1985-06-21 21 28	1985-08-14 25 01
1985-03-06 08 39	1985-04-29 23 08	1985-06-22 21 24	1985-08-15 25 01
1985-03-07 05 35	1985-04-30 23 00	1985-06-23 21 25	1985-08-16 25 01
1985-03-08 08 11	1985-05-01 23 40	1985-06-24 05 10	1985-08-17 03 01
1985-03-09 08 35	1985-05-02 23 08	1985-06-25 42 10	1985-08-18 03 01
1985-03-10 09 35	1985-05-03 23 41	1985-06-26 08 01	1985-08-19 03 01
1985-03-11 07 35	1985-05-04 23 40	1985-06-27 08 01	1985-08-20 01 11
1985-03-12 07 35	1985-05-05 23 19	1985-06-28 39 01	1985-08-21 08 01
1985-03-13 07 35	1985-05-06 23 19	1985-06-29 08 01	1985-08-22 08 01
1985-03-14 07 35	1985-05-07 23 19	1985-06-30 08 01	1985-08-23 08 01
1985-03-15 18 35	1985-05-08 23 19	1985-07-01 01 01	1985-08-24 08 01
1985-03-16 05 35	1985-05-09 23 19	1985-07-02 01 01	1985-08-25 08 01
1985-03-17 05 35	1985-05-10 23 19	1985-07-03 18 28	1985-08-26 03 01
1985-03-18 11 35	1985-05-11 23 19	1985-07-04 18 01	1985-08-27 03 01
1985-03-19 11 11	1985-05-12 02 19	1985-07-05 18 01	1985-08-28 25 01
1985-03-20 11 11	1985-05-13 02 19	1985-07-06 18 01	1985-08-29 25 01
1985-03-21 18 35	1985-05-14 60 19	1985-07-07 18 07	1985-08-30 03 11
1985-03-22 08 35	1985-05-15 60 19	1985-07-08 18 08	1985-08-31 28 19
1985-03-23 08 35	1985-05-16 18 19	1985-07-09 18 03	1985-09-01 28 01
1985-03-24 08 35	1985-05-17 18 19	1985-07-10 18 08	1985-09-02 28 08
1985-03-25 18 35	1985-05-18 18 40	1985-07-11 05 19	1985-09-03 28 24
1985-03-26 18 35	1985-05-19 18 19	1985-07-12 05 24	1985-09-04 28 12
1985-03-27 18 19	1985-05-20 18 19	1985-07-13 05 24	1985-09-05 28 12
1985-03-28 18 19	1985-05-21 05 19	1985-07-14 05 01	1985-09-06 28 01
1985-03-29 18 28	1985-05-22 23 19	1985-07-15 05 01	1985-09-07 28 28
1985-03-30 18 28	1985-05-23 23 19	1985-07-16 05 01	1985-09-08 28 28
1985-03-31 18 24	1985-05-24 01 19	1985-07-17 08 01	1985-09-09 28 21
1985-04-01 18 12	1985-05-25 01 19	1985-07-18 08 01	1985-09-10 04 23
1985-04-02 18 12	1985-05-26 01 12	1985-07-19 08 01	1985-09-11 04 01
1985-04-03 18 35	1985-05-27 01 12	1985-07-20 08 35	1985-09-12 42 01
1985-04-04 60 35	1985-05-28 09 07	1985-07-21 08 28	1985-09-13 42 30
1985-04-05 60 11	1985-05-29 23 08	1985-07-22 08 28	1985-09-14 42 32
1985-04-06 60 11	1985-05-30 04 41	1985-07-23 08 11	1985-09-15 39 33
1985-04-07 60 35	1985-05-31 28 41	1985-07-24 08 11	1985-09-16 39 33
1985-04-08 02 30	1985-06-01 28 41	1985-07-25 01 01	1985-09-17 39 33
1985-04-09 02 30	1985-06-02 28 41	1985-07-26 01 01	1985-09-18 01 33
1985-04-10 02 30	1985-06-03 02 41	1985-07-27 08 01	1985-09-19 01 33
1985-04-11 02 30	1985-06-04 40 41	1985-07-28 01 01	1985-09-20 01 33
1985-04-12 02 19	1985-06-05 40 41	1985-07-29 01 01	1985-09-21 19 33
1985-04-13 02 19	1985-06-06 40 08	1985-07-30 01 01	1985-09-22 19 33
1985-04-14 02 35	1985-06-07 40 28	1985-07-31 24 01	1985-09-23 35 33
1985-04-15 02 35	1985-06-08 23 04	1985-08-01 24 01	1985-09-24 35 33
1985-04-16 02 11	1985-06-09 23 04	1985-08-02 03 35	1985-09-25 35 33
1985-04-17 02 40	1985-06-10 23 35	1985-08-03 03 07	1985-09-26 35 35

StarTypes: Life-Path Partners

1985-09-27 35 35	1985-11-20 01 13	1986-01-13 01 30	1986-03-08 18 33
1985-09-28 39 35	1985-11-21 01 33	1986-01-14 01 30	1986-03-09 18 06
1985-09-29 05 11	1985-11-22 01 30	1986-01-15 01 32	1986-03-10 35 06
1985-09-30 39 39	1985-11-23 01 21	1986-01-16 01 30	1986-03-11 11 06
1985-10-01 39 35	1985-11-24 01 21	1986-01-17 01 30	1986-03-12 11 06
1985-10-02 39 35	1985-11-25 01 35	1986-01-18 01 35	1986-03-13 29 06
1985-10-03 39 09	1985-11-26 09 35	1986-01-19 01 35	1986-03-14 08 21
1985-10-04 08 08	1985-11-27 01 02	1986-01-20 01 35	1986-03-15 21 21
1985-10-05 08 08	1985-11-28 01 05	1986-01-21 01 39	1986-03-16 21 22
1985-10-06 08 39	1985-11-29 23 05	1986-01-22 01 02	1986-03-17 21 00
1985-10-07 08 39	1985-11-30 02 23	1986-01-23 01 60	1986-03-18 21 00
1985-10-08 08 06	1985-12-01 01 39	1986-01-24 01 23	1986-03-19 21 35
1985-10-09 08 11	1985-12-02 08 30	1986-01-25 01 23	1986-03-20 21 35
1985-10-10 08 21	1985-12-03 08 01	1986-01-26 01 01	1986-03-21 21 18
1985-10-11 05 32	1985-12-04 01 21	1986-01-27 01 01	1986-03-22 21 18
1985-10-12 05 32	1985-12-05 01 30	1986-01-28 01 01	1986-03-23 21 42
1985-10-13 05 32	1985-12-06 09 30	1986-01-29 01 30	1986-03-24 21 11
1985-10-14 05 32	1985-12-07 09 32	1986-01-30 01 33	1986-03-25 21 35
1985-10-15 05 32	1985-12-08 09 30	1986-01-31 01 32	1986-03-26 21 35
1985-10-16 05 32	1985-12-09 09 30	1986-02-01 01 06	1986-03-27 21 35
1985-10-17 05 32	1985-12-10 04 30	1986-02-02 01 06	1986-03-28 21 21
1985-10-18 05 32	1985-12-11 35 30	1986-02-03 39 06	1986-03-29 23 21
1985-10-19 05 32	1985-12-12 28 30	1986-02-04 39 06	1986-03-30 23 21
1985-10-20 05 32	1985-12-13 29 30	1986-02-05 21 06	1986-03-31 23 21
1985-10-21 05 32	1985-12-14 29 30	1986-02-06 21 06	1986-04-01 23 21
1985-10-22 05 32	1985-12-15 29 30	1986-02-07 21 06	1986-04-02 01 21
1985-10-23 05 13	1985-12-16 29 30	1986-02-08 21 06	1986-04-03 01 11
1985-10-24 05 33	1985-12-17 08 30	1986-02-09 42 06	1986-04-04 01 11
1985-10-25 05 02	1985-12-18 08 30	1986-02-10 42 06	1986-04-05 01 21
1985-10-26 05 11	1985-12-19 08 30	1986-02-11 42 06	1986-04-06 01 21
1985-10-27 05 21	1985-12-20 08 30	1986-02-12 39 06	1986-04-07 01 21
1985-10-28 05 39	1985-12-21 08 30	1986-02-13 35 06	1986-04-08 01 21
1985-10-29 05 35	1985-12-22 08 02	1986-02-14 35 21	1986-04-09 01 21
1985-10-30 05 60	1985-12-23 08 35	1986-02-15 35 21	1986-04-10 01 21
1985-10-31 05 05	1985-12-24 08 23	1986-02-16 35 21	1986-04-11 01 21
1985-11-01 35 18	1985-12-25 08 02	1986-02-17 29 01	1986-04-12 01 21
1985-11-02 35 01	1985-12-26 08 02	1986-02-18 29 01	1986-04-13 01 01
1985-11-03 35 01	1985-12-27 08 30	1986-02-19 29 35	1986-04-14 01 01
1985-11-04 35 39	1985-12-28 08 22	1986-02-20 29 05	1986-04-15 05 01
1985-11-05 35 11	1985-12-29 08 22	1986-02-21 29 05	1986-04-16 60 05
1985-11-06 09 11	1985-12-30 08 01	1986-02-22 35 39	1986-04-17 60 05
1985-11-07 09 13	1985-12-31 08 30	1986-02-23 25 39	1986-04-18 60 07
1985-11-08 01 13	1986-01-01 08 30	1986-02-24 25 35	1986-04-19 60 18
1985-11-09 01 32	1986-01-02 08 30	1986-02-25 25 35	1986-04-20 05 08
1985-11-10 09 32	1986-01-03 08 30	1986-02-26 25 01	1986-04-21 05 08
1985-11-11 01 32	1986-01-04 08 32	1986-02-27 35 06	1986-04-22 05 35
1985-11-12 01 32	1986-01-05 08 30	1986-02-28 26 06	1986-04-23 05 35
1985-11-13 28 32	1986-01-06 08 30	1986-03-01 26 06	1986-04-24 05 42
1985-11-14 28 32	1986-01-07 01 30	1986-03-02 26 06	1986-04-25 18 40
1985-11-15 28 32	1986-01-08 01 30	1986-03-03 26 06	1986-04-26 18 40
1985-11-16 28 32	1986-01-09 01 30	1986-03-04 39 06	1986-04-27 18 40
1985-11-17 28 32	1986-01-10 01 30	1986-03-05 39 06	1986-04-28 18 40
1985-11-18 01 32	1986-01-11 01 30	1986-03-06 39 06	1986-04-29 18 40
1985-11-19 01 32	1986-01-12 01 30	1986-03-07 39 33	1986-04-30 18 40

StarTypes: Life-Path Partners

1986-05-01 18 19	1986-06-24 38 08	1986-08-17 32 42	1986-10-10 38 38
1986-05-02 05 11	1986-06-25 38 07	1986-08-18 23 11	1986-10-11 38 38
1986-05-03 05 31	1986-06-26 38 18	1986-08-19 39 42	1986-10-12 38 38
1986-05-04 05 31	1986-06-27 38 05	1986-08-20 35 11	1986-10-13 38 38
1986-05-05 05 31	1986-06-28 38 08	1986-08-21 35 39	1986-10-14 38 38
1986-05-06 60 31	1986-06-29 38 07	1986-08-22 35 39	1986-10-15 38 38
1986-05-07 60 31	1986-06-30 38 18	1986-08-23 05 35	1986-10-16 38 38
1986-05-08 60 00	1986-07-01 38 07	1986-08-24 05 18	1986-10-17 38 38
1986-05-09 60 00	1986-07-02 38 07	1986-08-25 18 08	1986-10-18 38 35
1986-05-10 39 00	1986-07-03 38 42	1986-08-26 18 08	1986-10-19 38 38
1986-05-11 39 00	1986-07-04 36 42	1986-08-27 60 14	1986-10-20 38 38
1986-05-12 39 00	1986-07-05 36 07	1986-08-28 39 25	1986-10-21 38 39
1986-05-13 39 00	1986-07-06 36 07	1986-08-29 39 10	1986-10-22 35 35
1986-05-14 39 19	1986-07-07 36 18	1986-08-30 39 04	1986-10-23 35 18
1986-05-15 39 19	1986-07-08 36 18	1986-08-31 39 11	1986-10-24 02 18
1986-05-16 39 19	1986-07-09 36 38	1986-09-01 39 04	1986-10-25 02 18
1986-05-17 39 19	1986-07-10 36 38	1986-09-02 32 01	1986-10-26 21 31
1986-05-18 10 03	1986-07-11 36 38	1986-09-03 11 11	1986-10-27 21 31
1986-05-19 10 12	1986-07-12 36 38	1986-09-04 11 11	1986-10-28 21 11
1986-05-20 10 24	1986-07-13 36 38	1986-09-05 11 11	1986-10-29 21 11
1986-05-21 01 09	1986-07-14 38 38	1986-09-06 35 35	1986-10-30 21 35
1986-05-22 01 42	1986-07-15 38 38	1986-09-07 35 35	1986-10-31 21 33
1986-05-23 01 40	1986-07-16 38 38	1986-09-08 35 01	1986-11-01 21 33
1986-05-24 01 40	1986-07-17 38 05	1986-09-09 35 11	1986-11-02 02 32
1986-05-25 01 42	1986-07-18 38 08	1986-09-10 38 38	1986-11-03 02 32
1986-05-26 02 42	1986-07-19 38 08	1986-09-11 38 38	1986-11-04 02 32
1986-05-27 04 01	1986-07-20 38 18	1986-09-12 38 38	1986-11-05 02 32
1986-05-28 05 19	1986-07-21 38 08	1986-09-13 38 31	1986-11-06 02 32
1986-05-29 35 35	1986-07-22 38 08	1986-09-14 38 11	1986-11-07 21 32
1986-05-30 11 07	1986-07-23 38 35	1986-09-15 38 38	1986-11-08 21 32
1986-05-31 11 07	1986-07-24 38 35	1986-09-16 38 38	1986-11-09 02 32
1986-06-01 11 19	1986-07-25 38 59	1986-09-17 38 38	1986-11-10 02 32
1986-06-02 11 19	1986-07-26 38 59	1986-09-18 38 38	1986-11-11 02 30
1986-06-03 35 19	1986-07-27 36 35	1986-09-19 38 35	1986-11-12 02 30
1986-06-04 35 19	1986-07-28 36 07	1986-09-20 38 35	1986-11-13 30 30
1986-06-05 35 19	1986-07-29 36 08	1986-09-21 38 35	1986-11-14 22 30
1986-06-06 35 19	1986-07-30 36 38	1986-09-22 38 38	1986-11-15 23 21
1986-06-07 35 19	1986-07-31 36 10	1986-09-23 38 38	1986-11-16 23 01
1986-06-08 35 19	1986-08-01 36 25	1986-09-24 38 31	1986-11-17 01 01
1986-06-09 35 19	1986-08-02 36 38	1986-09-25 38 38	1986-11-18 01 01
1986-06-10 35 19	1986-08-03 36 35	1986-09-26 38 38	1986-11-19 01 05
1986-06-11 01 19	1986-08-04 36 35	1986-09-27 38 08	1986-11-20 01 05
1986-06-12 31 19	1986-08-05 36 35	1986-09-28 38 08	1986-11-21 01 05
1986-06-13 38 19	1986-08-06 36 35	1986-09-29 36 38	1986-11-22 01 39
1986-06-14 38 08	1986-08-07 36 18	1986-09-30 36 38	1986-11-23 39 39
1986-06-15 38 03	1986-08-08 36 35	1986-10-01 36 38	1986-11-24 23 11
1986-06-16 38 12	1986-08-09 36 35	1986-10-02 36 38	1986-11-25 09 11
1986-06-17 38 08	1986-08-10 36 05	1986-10-03 36 38	1986-11-26 01 11
1986-06-18 38 08	1986-08-11 38 35	1986-10-04 38 36	1986-11-27 08 06
1986-06-19 38 07	1986-08-12 38 42	1986-10-05 38 36	1986-11-28 08 06
1986-06-20 38 07	1986-08-13 38 05	1986-10-06 38 38	1986-11-29 08 30
1986-06-21 38 19	1986-08-14 11 42	1986-10-07 38 38	1986-11-30 08 06
1986-06-22 38 07	1986-08-15 11 42	1986-10-08 36 38	1986-12-01 01 06
1986-06-23 38 19	1986-08-16 11 42	1986-10-09 38 38	1986-12-02 01 06

StarTypes: Life-Path Partners

1986-12-03 03 30	1987-01-26 01 33	1987-03-21 35 21	1987-05-14 07 41
1986-12-04 03 30	1987-01-27 01 33	1987-03-22 35 59	1987-05-15 35 41
1986-12-05 03 32	1987-01-28 35 33	1987-03-23 35 59	1987-05-16 35 04
1986-12-06 03 32	1987-01-29 01 32	1987-03-24 03 02	1987-05-17 35 04
1986-12-07 03 30	1987-01-30 01 33	1987-03-25 03 30	1987-05-18 01 04
1986-12-08 03 30	1987-01-31 10 33	1987-03-26 03 59	1987-05-19 01 04
1986-12-09 03 30	1987-02-01 35 33	1987-03-27 03 58	1987-05-20 01 05
1986-12-10 03 30	1987-02-02 35 30	1987-03-28 03 58	1987-05-21 39 01
1986-12-11 28 30	1987-02-03 35 30	1987-03-29 03 58	1987-05-22 39 01
1986-12-12 28 21	1987-02-04 35 21	1987-03-30 35 59	1987-05-23 39 01
1986-12-13 28 21	1987-02-05 19 11	1987-03-31 35 21	1987-05-24 39 04
1986-12-14 28 30	1987-02-06 19 35	1987-04-01 03 21	1987-05-25 39 04
1986-12-15 28 01	1987-02-07 19 22	1987-04-02 03 22	1987-05-26 39 40
1986-12-16 28 01	1987-02-08 09 11	1987-04-03 03 22	1987-05-27 39 02
1986-12-17 28 05	1987-02-09 09 11	1987-04-04 03 01	1987-05-28 39 41
1986-12-18 28 05	1987-02-10 09 05	1987-04-05 03 35	1987-05-29 09 41
1986-12-19 28 60	1987-02-11 09 05	1987-04-06 24 35	1987-05-30 09 41
1986-12-20 28 39	1987-02-12 42 39	1987-04-07 03 39	1987-05-31 09 41
1986-12-21 28 39	1987-02-13 09 08	1987-04-08 03 09	1987-06-01 35 04
1986-12-22 28 30	1987-02-14 09 42	1987-04-09 03 09	1987-06-02 35 07
1986-12-23 28 35	1987-02-15 10 05	1987-04-10 01 09	1987-06-03 35 40
1986-12-24 28 35	1987-02-16 10 11	1987-04-11 01 03	1987-06-04 35 40
1986-12-25 28 30	1987-02-17 10 01	1987-04-12 01 01	1987-06-05 24 19
1986-12-26 28 30	1987-02-18 09 21	1987-04-13 01 01	1987-06-06 35 01
1986-12-27 28 30	1987-02-19 09 21	1987-04-14 01 02	1987-06-07 35 24
1986-12-28 28 30	1987-02-20 09 21	1987-04-15 01 02	1987-06-08 01 41
1986-12-29 28 30	1987-02-21 09 21	1987-04-16 01 22	1987-06-09 01 40
1986-12-30 28 30	1987-02-22 09 21	1987-04-17 01 23	1987-06-10 01 41
1986-12-31 28 30	1987-02-23 09 21	1987-04-18 01 02	1987-06-11 01 40
1987-01-01 28 30	1987-02-24 01 21	1987-04-19 01 02	1987-06-12 39 40
1987-01-02 28 32	1987-02-25 01 21	1987-04-20 01 02	1987-06-13 01 40
1987-01-03 04 30	1987-02-26 01 35	1987-04-21 35 35	1987-06-14 01 01
1987-01-04 04 30	1987-02-27 01 21	1987-04-22 35 21	1987-06-15 01 09
1987-01-05 04 30	1987-02-28 01 21	1987-04-23 35 21	1987-06-16 01 09
1987-01-06 04 30	1987-03-01 01 21	1987-04-24 35 01	1987-06-17 09 07
1987-01-07 04 30	1987-03-02 01 35	1987-04-25 35 02	1987-06-18 09 07
1987-01-08 04 02	1987-03-03 35 35	1987-04-26 35 02	1987-06-19 09 01
1987-01-09 04 21	1987-03-04 28 35	1987-04-27 01 02	1987-06-20 09 40
1987-01-10 04 21	1987-03-05 28 35	1987-04-28 01 02	1987-06-21 09 40
1987-01-11 04 42	1987-03-06 28 35	1987-04-29 01 40	1987-06-22 07 41
1987-01-12 04 00	1987-03-07 28 35	1987-04-30 01 40	1987-06-23 07 40
1987-01-13 04 00	1987-03-08 28 11	1987-05-01 01 40	1987-06-24 09 40
1987-01-14 04 01	1987-03-09 28 08	1987-05-02 35 04	1987-06-25 09 02
1987-01-15 39 05	1987-03-10 28 08	1987-05-03 35 01	1987-06-26 09 02
1987-01-16 09 09	1987-03-11 28 25	1987-05-04 35 41	1987-06-27 09 02
1987-01-17 12 09	1987-03-12 01 25	1987-05-05 11 01	1987-06-28 09 02
1987-01-18 12 39	1987-03-13 01 24	1987-05-06 11 07	1987-06-29 09 60
1987-01-19 12 35	1987-03-14 03 11	1987-05-07 11 05	1987-06-30 09 05
1987-01-20 12 35	1987-03-15 03 08	1987-05-08 35 05	1987-07-01 09 08
1987-01-21 08 11	1987-03-16 03 19	1987-05-09 35 01	1987-07-02 09 05
1987-01-22 01 35	1987-03-17 03 19	1987-05-10 35 40	1987-07-03 09 35
1987-01-23 01 33	1987-03-18 03 35	1987-05-11 07 19	1987-07-04 09 35
1987-01-24 01 06	1987-03-19 35 35	1987-05-12 07 04	1987-07-05 09 35
1987-01-25 01 33	1987-03-20 35 01	1987-05-13 07 40	1987-07-06 09 35

StarTypes: Life-Path Partners

1987-07-07 09 28	1987-08-30 40 05	1987-10-23 19 02	1987-12-16 04 35
1987-07-08 09 28	1987-08-31 40 05	1987-10-24 02 02	1987-12-17 04 30
1987-07-09 09 28	1987-09-01 40 05	1987-10-25 02 02	1987-12-18 04 30
1987-07-10 08 28	1987-09-02 40 05	1987-10-26 02 02	1987-12-19 04 30
1987-07-11 08 28	1987-09-03 60 05	1987-10-27 02 02	1987-12-20 04 30
1987-07-12 08 24	1987-09-04 35 05	1987-10-28 02 02	1987-12-21 04 30
1987-07-13 08 24	1987-09-05 19 35	1987-10-29 02 35	1987-12-22 04 30
1987-07-14 08 28	1987-09-06 01 05	1987-10-30 02 21	1987-12-23 04 58
1987-07-15 08 28	1987-09-07 01 08	1987-10-31 02 21	1987-12-24 04 06
1987-07-16 05 07	1987-09-08 01 35	1987-11-01 02 02	1987-12-25 04 06
1987-07-17 05 07	1987-09-09 35 07	1987-11-02 02 02	1987-12-26 04 06
1987-07-18 05 35	1987-09-10 35 39	1987-11-03 02 02	1987-12-27 04 59
1987-07-19 05 35	1987-09-11 35 18	1987-11-04 40 02	1987-12-28 04 14
1987-07-20 05 04	1987-09-12 35 18	1987-11-05 40 02	1987-12-29 04 02
1987-07-21 05 28	1987-09-13 35 39	1987-11-06 01 40	1987-12-30 04 35
1987-07-22 07 28	1987-09-14 35 01	1987-11-07 01 40	1987-12-31 28 35
1987-07-23 07 28	1987-09-15 35 01	1987-11-08 01 04	1988-01-01 28 22
1987-07-24 07 28	1987-09-16 35 11	1987-11-09 04 04	1988-01-02 28 21
1987-07-25 18 28	1987-09-17 39 11	1987-11-10 09 04	1988-01-03 28 23
1987-07-26 07 28	1987-09-18 19 05	1987-11-11 09 01	1988-01-04 28 01
1987-07-27 07 28	1987-09-19 39 05	1987-11-12 09 01	1988-01-05 28 01
1987-07-28 07 08	1987-09-20 39 05	1987-11-13 09 09	1988-01-06 28 09
1987-07-29 01 08	1987-09-21 19 05	1987-11-14 01 05	1988-01-07 28 08
1987-07-30 60 28	1987-09-22 40 05	1987-11-15 60 02	1988-01-08 01 08
1987-07-31 60 01	1987-09-23 40 02	1987-11-16 60 02	1988-01-09 10 39
1987-08-01 03 08	1987-09-24 40 02	1987-11-17 05 02	1988-01-10 10 39
1987-08-02 24 08	1987-09-25 40 02	1987-11-18 39 02	1988-01-11 04 39
1987-08-03 12 01	1987-09-26 40 02	1987-11-19 39 02	1988-01-12 04 35
1987-08-04 12 01	1987-09-27 02 02	1987-11-20 39 02	1988-01-13 04 35
1987-08-05 08 01	1987-09-28 02 02	1987-11-21 39 02	1988-01-14 39 06
1987-08-06 08 08	1987-09-29 02 02	1987-11-22 39 02	1988-01-15 39 32
1987-08-07 08 01	1987-09-30 39 02	1987-11-23 39 02	1988-01-16 39 32
1987-08-08 08 24	1987-10-01 39 39	1987-11-24 39 02	1988-01-17 39 32
1987-08-09 08 24	1987-10-02 39 35	1987-11-25 39 35	1988-01-18 39 32
1987-08-10 08 01	1987-10-03 39 42	1987-11-26 18 35	1988-01-19 01 32
1987-08-11 08 10	1987-10-04 39 21	1987-11-27 07 21	1988-01-20 01 32
1987-08-12 08 60	1987-10-05 39 21	1987-11-28 07 21	1988-01-21 01 32
1987-08-13 05 05	1987-10-06 39 19	1987-11-29 07 02	1988-01-22 01 32
1987-08-14 05 05	1987-10-07 39 35	1987-11-30 07 30	1988-01-23 01 30
1987-08-15 05 05	1987-10-08 39 02	1987-12-01 18 30	1988-01-24 01 30
1987-08-16 05 05	1987-10-09 22 02	1987-12-02 18 02	1988-01-25 01 30
1987-08-17 05 05	1987-10-10 22 02	1987-12-03 18 02	1988-01-26 01 35
1987-08-18 05 05	1987-10-11 22 02	1987-12-04 18 40	1988-01-27 01 21
1987-08-19 05 05	1987-10-12 22 02	1987-12-05 18 23	1988-01-28 01 39
1987-08-20 05 05	1987-10-13 22 31	1987-12-06 05 23	1988-01-29 01 11
1987-08-21 05 05	1987-10-14 22 31	1987-12-07 05 30	1988-01-30 01 11
1987-08-22 04 08	1987-10-15 22 31	1987-12-08 05 01	1988-01-31 19 18
1987-08-23 04 05	1987-10-16 22 09	1987-12-09 05 60	1988-02-01 01 09
1987-08-24 04 05	1987-10-17 22 05	1987-12-10 05 60	1988-02-02 28 24
1987-08-25 04 05	1987-10-18 22 05	1987-12-11 05 60	1988-02-03 28 08
1987-08-26 60 05	1987-10-19 35 60	1987-12-12 05 60	1988-02-04 28 08
1987-08-27 60 05	1987-10-20 35 02	1987-12-13 04 39	1988-02-05 28 05
1987-08-28 60 05	1987-10-21 35 02	1987-12-14 04 39	1988-02-06 28 35
1987-08-29 60 05	1987-10-22 19 02	1987-12-15 04 02	1988-02-07 01 01

StarTypes: Life-Path Partners

1988-02-08 01 21	1988-04-02 35 08	1988-05-26 02 08	1988-07-19 35 25
1988-02-09 01 21	1988-04-03 35 19	1988-05-27 02 04	1988-07-20 35 25
1988-02-10 60 21	1988-04-04 35 35	1988-05-28 02 42	1988-07-21 35 03
1988-02-11 60 30	1988-04-05 03 35	1988-05-29 02 04	1988-07-22 35 01
1988-02-12 07 06	1988-04-06 42 40	1988-05-30 02 04	1988-07-23 35 01
1988-02-13 05 06	1988-04-07 42 40	1988-05-31 02 07	1988-07-24 35 07
1988-02-14 05 06	1988-04-08 42 02	1988-06-01 02 04	1988-07-25 35 09
1988-02-15 05 06	1988-04-09 05 02	1988-06-02 02 04	1988-07-26 40 09
1988-02-16 05 32	1988-04-10 05 35	1988-06-03 02 04	1988-07-27 04 09
1988-02-17 35 06	1988-04-11 29 35	1988-06-04 02 60	1988-07-28 04 04
1988-02-18 35 06	1988-04-12 29 35	1988-06-05 02 11	1988-07-29 04 19
1988-02-19 18 06	1988-04-13 35 35	1988-06-06 02 60	1988-07-30 05 35
1988-02-20 18 06	1988-04-14 01 35	1988-06-07 02 21	1988-07-31 05 09
1988-02-21 18 06	1988-04-15 05 35	1988-06-08 02 00	1988-08-01 35 01
1988-02-22 05 35	1988-04-16 05 35	1988-06-09 02 40	1988-08-02 25 01
1988-02-23 05 11	1988-04-17 05 35	1988-06-10 02 40	1988-08-03 25 09
1988-02-24 05 06	1988-04-18 60 35	1988-06-11 02 40	1988-08-04 25 28
1988-02-25 05 39	1988-04-19 02 35	1988-06-12 02 40	1988-08-05 25 28
1988-02-26 05 39	1988-04-20 02 35	1988-06-13 02 01	1988-08-06 03 01
1988-02-27 04 04	1988-04-21 02 35	1988-06-14 02 01	1988-08-07 03 01
1988-02-28 04 04	1988-04-22 02 35	1988-06-15 02 01	1988-08-08 35 01
1988-02-29 04 21	1988-04-23 02 35	1988-06-16 02 19	1988-08-09 28 01
1988-03-01 04 25	1988-04-24 02 24	1988-06-17 02 41	1988-08-10 28 01
1988-03-02 04 05	1988-04-25 02 24	1988-06-18 35 40	1988-08-11 35 01
1988-03-03 04 04	1988-04-26 02 19	1988-06-19 35 40	1988-08-12 01 10
1988-03-04 04 05	1988-04-27 02 35	1988-06-20 35 04	1988-08-13 01 10
1988-03-05 04 21	1988-04-28 02 35	1988-06-21 35 25	1988-08-14 01 10
1988-03-06 04 39	1988-04-29 04 07	1988-06-22 35 25	1988-08-15 01 35
1988-03-07 04 21	1988-04-30 04 07	1988-06-23 35 24	1988-08-16 01 24
1988-03-08 42 21	1988-05-01 01 19	1988-06-24 35 01	1988-08-17 19 24
1988-03-09 42 21	1988-05-02 01 35	1988-06-25 35 01	1988-08-18 19 10
1988-03-10 42 21	1988-05-03 01 35	1988-06-26 35 01	1988-08-19 40 10
1988-03-11 42 21	1988-05-04 04 35	1988-06-27 35 01	1988-08-20 42 10
1988-03-12 42 21	1988-05-05 02 35	1988-06-28 35 19	1988-08-21 42 10
1988-03-13 42 21	1988-05-06 01 35	1988-06-29 35 01	1988-08-22 42 10
1988-03-14 42 21	1988-05-07 01 35	1988-06-30 35 01	1988-08-23 22 10
1988-03-15 42 35	1988-05-08 01 35	1988-07-01 35 01	1988-08-24 21 10
1988-03-16 09 02	1988-05-09 01 35	1988-07-02 35 19	1988-08-25 21 10
1988-03-17 09 21	1988-05-10 60 05	1988-07-03 35 35	1988-08-26 21 10
1988-03-18 01 21	1988-05-11 05 05	1988-07-04 35 01	1988-08-27 21 10
1988-03-19 01 21	1988-05-12 05 35	1988-07-05 35 01	1988-08-28 21 08
1988-03-20 01 21	1988-05-13 05 00	1988-07-06 11 01	1988-08-29 21 10
1988-03-21 01 21	1988-05-14 05 05	1988-07-07 11 01	1988-08-30 21 10
1988-03-22 01 21	1988-05-15 05 04	1988-07-08 11 01	1988-08-31 21 07
1988-03-23 01 21	1988-05-16 60 04	1988-07-09 11 01	1988-09-01 21 07
1988-03-24 01 40	1988-05-17 02 04	1988-07-10 11 01	1988-09-02 40 01
1988-03-25 01 11	1988-05-18 02 04	1988-07-11 35 01	1988-09-03 40 01
1988-03-26 01 11	1988-05-19 02 04	1988-07-12 35 01	1988-09-04 21 10
1988-03-27 01 09	1988-05-20 02 41	1988-07-13 35 01	1988-09-05 21 25
1988-03-28 01 10	1988-05-21 02 04	1988-07-14 35 01	1988-09-06 21 24
1988-03-29 60 09	1988-05-22 02 28	1988-07-15 35 01	1988-09-07 21 10
1988-03-30 39 18	1988-05-23 02 08	1988-07-16 35 01	1988-09-08 21 10
1988-03-31 35 08	1988-05-24 02 08	1988-07-17 35 10	1988-09-09 21 10
1988-04-01 35 08	1988-05-25 02 04	1988-07-18 35 10	1988-09-10 21 10

StarTypes: Life-Path Partners

1988-09-11 21 10	1988-11-04 08 01	1988-12-28 05 39	1989-02-20 09 24
1988-09-12 21 10	1988-11-05 08 01	1988-12-29 05 60	1989-02-21 09 35
1988-09-13 21 10	1988-11-06 08 01	1988-12-30 05 60	1989-02-22 09 35
1988-09-14 21 09	1988-11-07 08 01	1988-12-31 05 60	1989-02-23 19 35
1988-09-15 30 09	1988-11-08 08 01	1989-01-01 05 19	1989-02-24 19 09
1988-09-16 21 09	1988-11-09 08 01	1989-01-02 05 35	1989-02-25 19 42
1988-09-17 30 09	1988-11-10 01 04	1989-01-03 60 02	1989-02-26 19 11
1988-09-18 30 09	1988-11-11 39 04	1989-01-04 60 02	1989-02-27 19 11
1988-09-19 30 09	1988-11-12 39 23	1989-01-05 01 02	1989-02-28 19 11
1988-09-20 30 42	1988-11-13 05 22	1989-01-06 01 02	1989-03-01 19 11
1988-09-21 22 10	1988-11-14 05 22	1989-01-07 01 02	1989-03-02 19 35
1988-09-22 22 08	1988-11-15 05 21	1989-01-08 23 02	1989-03-03 19 35
1988-09-23 22 10	1988-11-16 05 60	1989-01-09 40 02	1989-03-04 04 11
1988-09-24 22 10	1988-11-17 05 01	1989-01-10 40 35	1989-03-05 60 35
1988-09-25 22 01	1988-11-18 05 23	1989-01-11 40 21	1989-03-06 04 35
1988-09-26 22 01	1988-11-19 05 22	1989-01-12 40 21	1989-03-07 04 06
1988-09-27 22 19	1988-11-20 05 22	1989-01-13 04 21	1989-03-08 04 06
1988-09-28 22 19	1988-11-21 05 40	1989-01-14 02 35	1989-03-09 04 06
1988-09-29 22 01	1988-11-22 05 40	1989-01-15 02 35	1989-03-10 04 06
1988-09-30 22 01	1988-11-23 05 22	1989-01-16 23 35	1989-03-11 04 21
1988-10-01 22 10	1988-11-24 05 22	1989-01-17 23 35	1989-03-12 04 21
1988-10-02 22 25	1988-11-25 05 40	1989-01-18 23 35	1989-03-13 04 22
1988-10-03 35 25	1988-11-26 40 00	1989-01-19 40 40	1989-03-14 05 22
1988-10-04 01 01	1988-11-27 40 40	1989-01-20 40 04	1989-03-15 05 05
1988-10-05 01 10	1988-11-28 40 05	1989-01-21 40 35	1989-03-16 01 05
1988-10-06 01 01	1988-11-29 40 09	1989-01-22 40 24	1989-03-17 01 05
1988-10-07 01 01	1988-11-30 40 09	1989-01-23 22 24	1989-03-18 01 09
1988-10-08 01 09	1988-12-01 40 00	1989-01-24 22 35	1989-03-19 07 09
1988-10-09 01 01	1988-12-02 40 09	1989-01-25 22 60	1989-03-20 07 09
1988-10-10 01 01	1988-12-03 40 35	1989-01-26 22 35	1989-03-21 01 04
1988-10-11 01 09	1988-12-04 40 35	1989-01-27 22 35	1989-03-22 03 01
1988-10-12 01 09	1988-12-05 40 22	1989-01-28 22 35	1989-03-23 03 01
1988-10-13 01 09	1988-12-06 40 22	1989-01-29 22 35	1989-03-24 03 22
1988-10-14 01 04	1988-12-07 40 30	1989-01-30 22 35	1989-03-25 03 22
1988-10-15 01 28	1988-12-08 40 30	1989-01-31 22 35	1989-03-26 03 22
1988-10-16 01 01	1988-12-09 02 30	1989-02-01 22 35	1989-03-27 12 22
1988-10-17 01 01	1988-12-10 02 30	1989-02-02 22 35	1989-03-28 12 23
1988-10-18 01 01	1988-12-11 02 30	1989-02-03 22 35	1989-03-29 12 23
1988-10-19 01 08	1988-12-12 40 02	1989-02-04 22 35	1989-03-30 12 22
1988-10-20 01 08	1988-12-13 40 30	1989-02-05 22 35	1989-03-31 03 22
1988-10-21 01 01	1988-12-14 40 59	1989-02-06 22 35	1989-04-01 03 22
1988-10-22 04 01	1988-12-15 40 58	1989-02-07 22 35	1989-04-02 03 22
1988-10-23 04 01	1988-12-16 40 58	1989-02-08 22 35	1989-04-03 03 22
1988-10-24 04 01	1988-12-17 02 58	1989-02-09 21 35	1989-04-04 03 22
1988-10-25 04 19	1988-12-18 02 58	1989-02-10 21 35	1989-04-05 03 22
1988-10-26 04 19	1988-12-19 02 02	1989-02-11 42 35	1989-04-06 03 22
1988-10-27 04 01	1988-12-20 02 02	1989-02-12 42 35	1989-04-07 03 22
1988-10-28 02 01	1988-12-21 02 23	1989-02-13 42 35	1989-04-08 03 02
1988-10-29 01 24	1988-12-22 22 23	1989-02-14 21 35	1989-04-09 03 23
1988-10-30 01 24	1988-12-23 22 40	1989-02-15 09 35	1989-04-10 03 22
1988-10-31 01 10	1988-12-24 22 01	1989-02-16 09 35	1989-04-11 03 04
1988-11-01 01 10	1988-12-25 22 01	1989-02-17 21 35	1989-04-12 03 04
1988-11-02 01 01	1988-12-26 05 09	1989-02-18 02 24	1989-04-13 03 01
1988-11-03 08 01	1988-12-27 05 09	1989-02-19 09 24	1989-04-14 03 01

StarTypes: Life-Path Partners

1989-04-15 03 09	1989-06-08 40 23	1989-08-01 35 21	1989-09-24 03 01
1989-04-16 04 05	1989-06-09 40 02	1989-08-02 18 21	1989-09-25 03 01
1989-04-17 04 05	1989-06-10 02 21	1989-08-03 22 21	1989-09-26 03 01
1989-04-18 04 05	1989-06-11 02 21	1989-08-04 18 21	1989-09-27 03 35
1989-04-19 04 04	1989-06-12 02 23	1989-08-05 18 21	1989-09-28 03 35
1989-04-20 04 04	1989-06-13 02 01	1989-08-06 18 35	1989-09-29 03 01
1989-04-21 04 04	1989-06-14 02 40	1989-08-07 18 21	1989-09-30 03 01
1989-04-22 04 04	1989-06-15 01 23	1989-08-08 05 21	1989-10-01 03 01
1989-04-23 01 04	1989-06-16 01 23	1989-08-09 09 21	1989-10-02 03 01
1989-04-24 01 41	1989-06-17 01 40	1989-08-10 09 21	1989-10-03 03 01
1989-04-25 01 04	1989-06-18 01 40	1989-08-11 09 21	1989-10-04 03 01
1989-04-26 28 04	1989-06-19 01 40	1989-08-12 09 35	1989-10-05 03 01
1989-04-27 04 04	1989-06-20 01 23	1989-08-13 09 35	1989-10-06 12 01
1989-04-28 04 04	1989-06-21 04 23	1989-08-14 09 35	1989-10-07 03 01
1989-04-29 02 35	1989-06-22 04 01	1989-08-15 09 35	1989-10-08 08 01
1989-04-30 02 04	1989-06-23 04 40	1989-08-16 09 35	1989-10-09 08 01
1989-05-01 60 05	1989-06-24 02 05	1989-08-17 09 35	1989-10-10 01 01
1989-05-02 60 04	1989-06-25 09 05	1989-08-18 09 08	1989-10-11 03 01
1989-05-03 22 01	1989-06-26 09 01	1989-08-19 09 24	1989-10-12 03 08
1989-05-04 22 02	1989-06-27 42 01	1989-08-20 09 25	1989-10-13 03 03
1989-05-05 22 02	1989-06-28 42 04	1989-08-21 09 25	1989-10-14 03 24
1989-05-06 22 02	1989-06-29 09 35	1989-08-22 09 35	1989-10-15 03 03
1989-05-07 22 02	1989-06-30 09 23	1989-08-23 09 35	1989-10-16 01 01
1989-05-08 22 02	1989-07-01 09 23	1989-08-24 01 11	1989-10-17 01 01
1989-05-09 22 02	1989-07-02 09 23	1989-08-25 01 11	1989-10-18 09 01
1989-05-10 22 02	1989-07-03 05 58	1989-08-26 01 11	1989-10-19 28 01
1989-05-11 22 02	1989-07-04 05 58	1989-08-27 11 11	1989-10-20 04 01
1989-05-12 22 35	1989-07-05 05 58	1989-08-28 11 35	1989-10-21 04 01
1989-05-13 22 02	1989-07-06 05 58	1989-08-29 11 35	1989-10-22 04 01
1989-05-14 22 60	1989-07-07 05 21	1989-08-30 11 35	1989-10-23 04 01
1989-05-15 22 04	1989-07-08 05 21	1989-08-31 35 35	1989-10-24 08 01
1989-05-16 22 00	1989-07-09 05 01	1989-09-01 25 35	1989-10-25 08 21
1989-05-17 22 00	1989-07-10 22 01	1989-09-02 25 35	1989-10-26 08 30
1989-05-18 22 22	1989-07-11 22 01	1989-09-03 25 35	1989-10-27 01 01
1989-05-19 22 22	1989-07-12 22 58	1989-09-04 25 35	1989-10-28 01 01
1989-05-20 22 04	1989-07-13 35 23	1989-09-05 25 35	1989-10-29 08 58
1989-05-21 23 40	1989-07-14 35 23	1989-09-06 25 35	1989-10-30 08 58
1989-05-22 40 40	1989-07-15 35 40	1989-09-07 01 35	1989-10-31 04 30
1989-05-23 40 22	1989-07-16 35 40	1989-09-08 03 35	1989-11-01 09 30
1989-05-24 40 22	1989-07-17 35 21	1989-09-09 03 35	1989-11-02 04 30
1989-05-25 40 22	1989-07-18 40 40	1989-09-10 03 35	1989-11-03 01 58
1989-05-26 40 22	1989-07-19 40 40	1989-09-11 03 35	1989-11-04 01 58
1989-05-27 40 22	1989-07-20 39 01	1989-09-12 03 35	1989-11-05 01 58
1989-05-28 40 05	1989-07-21 39 04	1989-09-13 03 35	1989-11-06 01 14
1989-05-29 40 05	1989-07-22 39 04	1989-09-14 24 08	1989-11-07 01 14
1989-05-30 40 00	1989-07-23 39 01	1989-09-15 24 08	1989-11-08 01 05
1989-05-31 40 31	1989-07-24 39 01	1989-09-16 03 03	1989-11-09 01 05
1989-06-01 40 04	1989-07-25 39 05	1989-09-17 03 03	1989-11-10 01 01
1989-06-02 40 04	1989-07-26 39 08	1989-09-18 03 01	1989-11-11 01 01
1989-06-03 40 04	1989-07-27 39 08	1989-09-19 03 01	1989-11-12 01 04
1989-06-04 40 04	1989-07-28 18 21	1989-09-20 03 01	1989-11-13 01 04
1989-06-05 40 04	1989-07-29 18 21	1989-09-21 03 01	1989-11-14 40 40
1989-06-06 40 04	1989-07-30 01 21	1989-09-22 03 01	1989-11-15 40 22
1989-06-07 40 04	1989-07-31 01 21	1989-09-23 03 01	1989-11-16 40 58

StarTypes: Life-Path Partners

1989-11-17 40 58	1990-01-10 30 23	1990-03-05 35 02	1990-04-28 01 04
1989-11-18 41 30	1990-01-11 30 30	1990-03-06 35 05	1990-04-29 30 04
1989-11-19 40 30	1990-01-12 30 40	1990-03-07 11 40	1990-04-30 30 04
1989-11-20 04 30	1990-01-13 30 30	1990-03-08 11 40	1990-05-01 30 04
1989-11-21 04 21	1990-01-14 30 02	1990-03-09 11 05	1990-05-02 30 35
1989-11-22 04 21	1990-01-15 30 42	1990-03-10 11 04	1990-05-03 30 04
1989-11-23 04 01	1990-01-16 30 06	1990-03-11 35 04	1990-05-04 30 08
1989-11-24 04 01	1990-01-17 21 00	1990-03-12 21 21	1990-05-05 30 03
1989-11-25 04 30	1990-01-18 21 30	1990-03-13 04 03	1990-05-06 30 12
1989-11-26 04 30	1990-01-19 21 30	1990-03-14 04 09	1990-05-07 30 12
1989-11-27 04 30	1990-01-20 21 30	1990-03-15 05 06	1990-05-08 30 35
1989-11-28 04 30	1990-01-21 21 23	1990-03-16 05 06	1990-05-09 31 35
1989-11-29 04 30	1990-01-22 21 23	1990-03-17 04 22	1990-05-10 31 35
1989-11-30 04 30	1990-01-23 01 23	1990-03-18 03 23	1990-05-11 31 11
1989-12-01 04 30	1990-01-24 01 30	1990-03-19 03 01	1990-05-12 23 11
1989-12-02 04 30	1990-01-25 01 30	1990-03-20 03 01	1990-05-13 23 11
1989-12-03 04 22	1990-01-26 01 23	1990-03-21 03 01	1990-05-14 23 11
1989-12-04 04 22	1990-01-27 01 30	1990-03-22 03 01	1990-05-15 23 11
1989-12-05 04 60	1990-01-28 01 02	1990-03-23 01 01	1990-05-16 23 11
1989-12-06 04 05	1990-01-29 31 05	1990-03-24 01 35	1990-05-17 31 08
1989-12-07 04 60	1990-01-30 30 30	1990-03-25 01 35	1990-05-18 31 11
1989-12-08 04 01	1990-01-31 30 01	1990-03-26 01 01	1990-05-19 23 11
1989-12-09 04 23	1990-02-01 30 14	1990-03-27 01 01	1990-05-20 23 11
1989-12-10 04 04	1990-02-02 30 04	1990-03-28 01 01	1990-05-21 31 11
1989-12-11 28 04	1990-02-03 30 35	1990-03-29 01 35	1990-05-22 31 35
1989-12-12 28 40	1990-02-04 30 35	1990-03-30 01 35	1990-05-23 23 04
1989-12-13 60 22	1990-02-05 30 22	1990-03-31 01 01	1990-05-24 23 04
1989-12-14 05 22	1990-02-06 30 22	1990-04-01 01 01	1990-05-25 23 04
1989-12-15 05 40	1990-02-07 21 22	1990-04-02 01 35	1990-05-26 23 04
1989-12-16 05 40	1990-02-08 21 40	1990-04-03 01 01	1990-05-27 23 04
1989-12-17 05 22	1990-02-09 21 00	1990-04-04 01 35	1990-05-28 23 11
1989-12-18 05 21	1990-02-10 21 00	1990-04-05 01 19	1990-05-29 23 35
1989-12-19 05 21	1990-02-11 21 04	1990-04-06 01 28	1990-05-30 23 28
1989-12-20 05 01	1990-02-12 21 42	1990-04-07 01 04	1990-05-31 23 08
1989-12-21 01 01	1990-02-13 21 00	1990-04-08 01 35	1990-06-01 23 08
1989-12-22 01 22	1990-02-14 21 18	1990-04-09 01 03	1990-06-02 05 24
1989-12-23 01 22	1990-02-15 21 18	1990-04-10 01 03	1990-06-03 18 24
1989-12-24 01 22	1990-02-16 21 05	1990-04-11 01 08	1990-06-04 18 00
1989-12-25 22 23	1990-02-17 21 22	1990-04-12 01 04	1990-06-05 18 42
1989-12-26 22 23	1990-02-18 21 02	1990-04-13 01 11	1990-06-06 18 31
1989-12-27 04 23	1990-02-19 21 02	1990-04-14 01 04	1990-06-07 18 31
1989-12-28 04 23	1990-02-20 21 02	1990-04-15 01 04	1990-06-08 18 31
1989-12-29 04 23	1990-02-21 21 05	1990-04-16 21 04	1990-06-09 18 31
1989-12-30 04 23	1990-02-22 21 02	1990-04-17 21 04	1990-06-10 05 31
1989-12-31 04 23	1990-02-23 21 02	1990-04-18 21 04	1990-06-11 05 31
1990-01-01 04 60	1990-02-24 21 02	1990-04-19 21 08	1990-06-12 05 31
1990-01-02 22 05	1990-02-25 21 05	1990-04-20 21 08	1990-06-13 05 35
1990-01-03 22 23	1990-02-26 21 05	1990-04-21 21 04	1990-06-14 18 28
1990-01-04 22 31	1990-02-27 35 35	1990-04-22 01 04	1990-06-15 18 11
1990-01-05 22 31	1990-02-28 35 05	1990-04-23 01 35	1990-06-16 18 11
1990-01-06 30 04	1990-03-01 35 04	1990-04-24 01 04	1990-06-17 18 01
1990-01-07 30 04	1990-03-02 35 04	1990-04-25 01 04	1990-06-18 35 01
1990-01-08 30 40	1990-03-03 35 05	1990-04-26 01 04	1990-06-19 35 01
1990-01-09 30 40	1990-03-04 35 02	1990-04-27 01 04	1990-06-20 35 01

StarTypes: Life-Path Partners

1990-06-21 01 01	1990-08-14 19 08	1990-10-07 07 01	1990-11-30 04 19
1990-06-22 04 01	1990-08-15 19 08	1990-10-08 08 22	1990-12-01 04 19
1990-06-23 04 01	1990-08-16 35 08	1990-10-09 08 22	1990-12-02 09 04
1990-06-24 04 01	1990-08-17 35 08	1990-10-10 08 01	1990-12-03 09 02
1990-06-25 04 01	1990-08-18 35 08	1990-10-11 08 01	1990-12-04 09 40
1990-06-26 35 01	1990-08-19 01 04	1990-10-12 08 22	1990-12-05 09 40
1990-06-27 35 01	1990-08-20 01 08	1990-10-13 09 22	1990-12-06 09 04
1990-06-28 01 10	1990-08-21 01 04	1990-10-14 03 22	1990-12-07 05 22
1990-06-29 01 08	1990-08-22 01 04	1990-10-15 03 39	1990-12-08 42 22
1990-06-30 01 03	1990-08-23 35 04	1990-10-16 03 39	1990-12-09 42 60
1990-07-01 01 03	1990-08-24 35 08	1990-10-17 03 22	1990-12-10 09 05
1990-07-02 01 03	1990-08-25 35 08	1990-10-18 03 22	1990-12-11 09 42
1990-07-03 01 01	1990-08-26 35 04	1990-10-19 03 22	1990-12-12 09 09
1990-07-04 01 01	1990-08-27 01 04	1990-10-20 03 22	1990-12-13 09 02
1990-07-05 01 01	1990-08-28 02 08	1990-10-21 03 22	1990-12-14 01 02
1990-07-06 01 01	1990-08-29 05 08	1990-10-22 03 02	1990-12-15 01 02
1990-07-07 01 01	1990-08-30 60 08	1990-10-23 03 02	1990-12-16 02 02
1990-07-08 01 01	1990-08-31 09 08	1990-10-24 03 22	1990-12-17 04 02
1990-07-09 05 01	1990-09-01 09 08	1990-10-25 03 22	1990-12-18 04 02
1990-07-10 05 28	1990-09-02 09 08	1990-10-26 03 22	1990-12-19 40 02
1990-07-11 05 01	1990-09-03 09 24	1990-10-27 03 01	1990-12-20 40 02
1990-07-12 05 00	1990-09-04 01 01	1990-10-28 03 01	1990-12-21 40 03
1990-07-13 05 35	1990-09-05 01 10	1990-10-29 03 09	1990-12-22 40 24
1990-07-14 05 35	1990-09-06 01 09	1990-10-30 03 09	1990-12-23 40 02
1990-07-15 05 00	1990-09-07 35 09	1990-10-31 03 09	1990-12-24 40 21
1990-07-16 04 28	1990-09-08 35 09	1990-11-01 03 09	1990-12-25 40 42
1990-07-17 04 28	1990-09-09 35 08	1990-11-02 03 09	1990-12-26 40 09
1990-07-18 04 28	1990-09-10 35 08	1990-11-03 03 01	1990-12-27 40 02
1990-07-19 04 28	1990-09-11 35 22	1990-11-04 04 02	1990-12-28 40 01
1990-07-20 04 28	1990-09-12 35 22	1990-11-05 04 22	1990-12-29 40 02
1990-07-21 04 28	1990-09-13 35 21	1990-11-06 04 22	1990-12-30 40 02
1990-07-22 08 28	1990-09-14 35 21	1990-11-07 04 23	1990-12-31 01 40
1990-07-23 08 28	1990-09-15 35 22	1990-11-08 04 22	1991-01-01 01 04
1990-07-24 08 28	1990-09-16 35 22	1990-11-09 04 22	1991-01-02 01 04
1990-07-25 08 08	1990-09-17 35 22	1990-11-10 04 22	1991-01-03 01 02
1990-07-26 08 08	1990-09-18 35 22	1990-11-11 04 35	1991-01-04 40 01
1990-07-27 08 28	1990-09-19 35 22	1990-11-12 04 02	1991-01-05 40 02
1990-07-28 42 28	1990-09-20 35 39	1990-11-13 04 60	1991-01-06 40 05
1990-07-29 42 24	1990-09-21 26 39	1990-11-14 04 21	1991-01-07 40 05
1990-07-30 42 08	1990-09-22 26 39	1990-11-15 04 02	1991-01-08 09 09
1990-07-31 42 08	1990-09-23 28 39	1990-11-16 04 02	1991-01-09 09 01
1990-08-01 05 08	1990-09-24 35 39	1990-11-17 04 02	1991-01-10 02 01
1990-08-02 05 08	1990-09-25 08 35	1990-11-18 04 02	1991-01-11 19 02
1990-08-03 05 08	1990-09-26 08 35	1990-11-19 04 02	1991-01-12 19 04
1990-08-04 05 08	1990-09-27 08 39	1990-11-20 04 02	1991-01-13 40 04
1990-08-05 05 08	1990-09-28 29 39	1990-11-21 04 02	1991-01-14 08 03
1990-08-06 05 12	1990-09-29 08 05	1990-11-22 04 02	1991-01-15 08 03
1990-08-07 05 12	1990-09-30 08 35	1990-11-23 04 04	1991-01-16 08 03
1990-08-08 05 08	1990-10-01 08 09	1990-11-24 04 01	1991-01-17 01 03
1990-08-09 05 08	1990-10-02 10 09	1990-11-25 04 02	1991-01-18 01 03
1990-08-10 40 08	1990-10-03 35 09	1990-11-26 04 01	1991-01-19 07 35
1990-08-11 40 08	1990-10-04 09 10	1990-11-27 04 39	1991-01-20 01 04
1990-08-12 19 08	1990-10-05 09 10	1990-11-28 04 05	1991-01-21 01 42
1990-08-13 19 08	1990-10-06 10 09	1990-11-29 04 09	1991-01-22 40 24

StarTypes: Life-Path Partners

1991-01-23 40 35	1991-03-18 05 35	1991-05-11 38 24	1991-07-04 38 05
1991-01-24 40 24	1991-03-19 60 35	1991-05-12 38 24	1991-07-05 38 19
1991-01-25 40 24	1991-03-20 02 35	1991-05-13 38 24	1991-07-06 38 00
1991-01-26 40 28	1991-03-21 02 11	1991-05-14 38 35	1991-07-07 38 24
1991-01-27 40 28	1991-03-22 19 19	1991-05-15 38 24	1991-07-08 38 24
1991-01-28 40 28	1991-03-23 19 19	1991-05-16 38 24	1991-07-09 38 23
1991-01-29 07 28	1991-03-24 19 24	1991-05-17 38 24	1991-07-10 38 23
1991-01-30 07 04	1991-03-25 19 19	1991-05-18 38 24	1991-07-11 38 21
1991-01-31 07 28	1991-03-26 19 24	1991-05-19 38 24	1991-07-12 38 58
1991-02-01 07 28	1991-03-27 19 24	1991-05-20 38 24	1991-07-13 38 58
1991-02-02 07 05	1991-03-28 19 24	1991-05-21 01 24	1991-07-14 38 38
1991-02-03 07 09	1991-03-29 19 24	1991-05-22 01 12	1991-07-15 38 38
1991-02-04 07 09	1991-03-30 19 24	1991-05-23 01 24	1991-07-16 38 21
1991-02-05 07 28	1991-03-31 19 24	1991-05-24 01 24	1991-07-17 38 02
1991-02-06 07 28	1991-04-01 19 24	1991-05-25 01 24	1991-07-18 38 01
1991-02-07 01 04	1991-04-02 19 24	1991-05-26 01 24	1991-07-19 38 01
1991-02-08 01 28	1991-04-03 19 24	1991-05-27 27 24	1991-07-20 38 06
1991-02-09 01 28	1991-04-04 11 24	1991-05-28 01 24	1991-07-21 38 58
1991-02-10 01 23	1991-04-05 11 24	1991-05-29 27 24	1991-07-22 38 38
1991-02-11 01 23	1991-04-06 11 01	1991-05-30 39 41	1991-07-23 38 38
1991-02-12 01 23	1991-04-07 11 24	1991-05-31 21 35	1991-07-24 38 38
1991-02-13 01 23	1991-04-08 01 28	1991-06-01 39 35	1991-07-25 38 38
1991-02-14 01 39	1991-04-09 01 28	1991-06-02 39 35	1991-07-26 38 38
1991-02-15 01 23	1991-04-10 01 35	1991-06-03 42 24	1991-07-27 38 38
1991-02-16 01 39	1991-04-11 35 01	1991-06-04 09 24	1991-07-28 38 00
1991-02-17 01 39	1991-04-12 01 35	1991-06-05 35 28	1991-07-29 38 06
1991-02-18 24 39	1991-04-13 01 11	1991-06-06 09 09	1991-07-30 38 21
1991-02-19 24 39	1991-04-14 01 19	1991-06-07 35 42	1991-07-31 38 02
1991-02-20 24 35	1991-04-15 01 01	1991-06-08 01 09	1991-08-01 38 38
1991-02-21 24 08	1991-04-16 01 24	1991-06-09 08 01	1991-08-02 38 09
1991-02-22 26 08	1991-04-17 01 01	1991-06-10 24 24	1991-08-03 38 38
1991-02-23 26 42	1991-04-18 01 01	1991-06-11 08 01	1991-08-04 38 12
1991-02-24 26 05	1991-04-19 01 01	1991-06-12 08 22	1991-08-05 01 38
1991-02-25 12 05	1991-04-20 01 24	1991-06-13 01 40	1991-08-06 01 22
1991-02-26 24 60	1991-04-21 38 28	1991-06-14 09 23	1991-08-07 01 40
1991-02-27 24 42	1991-04-22 38 28	1991-06-15 09 01	1991-08-08 01 21
1991-02-28 29 01	1991-04-23 38 24	1991-06-16 09 01	1991-08-09 01 06
1991-03-01 29 19	1991-04-24 38 24	1991-06-17 02 01	1991-08-10 01 06
1991-03-02 26 04	1991-04-25 38 24	1991-06-18 21 01	1991-08-11 01 06
1991-03-03 04 08	1991-04-26 38 24	1991-06-19 21 01	1991-08-12 01 06
1991-03-04 05 10	1991-04-27 38 12	1991-06-20 40 35	1991-08-13 01 06
1991-03-05 05 01	1991-04-28 38 24	1991-06-21 21 35	1991-08-14 01 06
1991-03-06 05 09	1991-04-29 38 24	1991-06-22 21 00	1991-08-15 01 06
1991-03-07 05 05	1991-04-30 38 24	1991-06-23 30 00	1991-08-16 01 06
1991-03-08 09 08	1991-05-01 38 24	1991-06-24 30 01	1991-08-17 01 06
1991-03-09 09 19	1991-05-02 38 24	1991-06-25 30 40	1991-08-18 01 30
1991-03-10 10 60	1991-05-03 38 24	1991-06-26 38 30	1991-08-19 01 30
1991-03-11 08 60	1991-05-04 38 24	1991-06-27 38 58	1991-08-20 01 58
1991-03-12 08 05	1991-05-05 38 24	1991-06-28 38 58	1991-08-21 01 58
1991-03-13 08 42	1991-05-06 38 24	1991-06-29 38 58	1991-08-22 01 06
1991-03-14 08 35	1991-05-07 38 24	1991-06-30 38 00	1991-08-23 01 06
1991-03-15 08 35	1991-05-08 38 24	1991-07-01 38 00	1991-08-24 30 01
1991-03-16 04 35	1991-05-09 38 24	1991-07-02 38 00	1991-08-25 30 01
1991-03-17 05 35	1991-05-10 38 24	1991-07-03 38 05	1991-08-26 22 21

StarTypes: Life-Path Partners

1991-08-27 22 21	1991-10-20 19 21	1991-12-13 21 35	1992-02-05 30 06
1991-08-28 22 22	1991-10-21 19 22	1991-12-14 23 11	1992-02-06 30 21
1991-08-29 23 09	1991-10-22 19 22	1991-12-15 23 39	1992-02-07 30 21
1991-08-30 01 09	1991-10-23 19 35	1991-12-16 23 39	1992-02-08 30 22
1991-08-31 01 08	1991-10-24 19 35	1991-12-17 23 39	1992-02-09 30 22
1991-09-01 01 08	1991-10-25 35 09	1991-12-18 23 35	1992-02-10 01 60
1991-09-02 01 09	1991-10-26 35 09	1991-12-19 04 09	1992-02-11 01 35
1991-09-03 01 35	1991-10-27 35 22	1991-12-20 23 01	1992-02-12 01 35
1991-09-04 09 35	1991-10-28 35 42	1991-12-21 22 01	1992-02-13 01 06
1991-09-05 09 21	1991-10-29 35 21	1991-12-22 02 42	1992-02-14 01 22
1991-09-06 39 02	1991-10-30 35 01	1991-12-23 02 21	1992-02-15 01 04
1991-09-07 10 06	1991-10-31 35 06	1991-12-24 22 06	1992-02-16 11 21
1991-09-08 10 06	1991-11-01 35 33	1991-12-25 02 06	1992-02-17 11 40
1991-09-09 10 06	1991-11-02 35 06	1991-12-26 42 06	1992-02-18 11 01
1991-09-10 09 06	1991-11-03 35 06	1991-12-27 21 06	1992-02-19 11 58
1991-09-11 42 06	1991-11-04 35 06	1991-12-28 21 13	1992-02-20 42 30
1991-09-12 09 06	1991-11-05 35 33	1991-12-29 35 13	1992-02-21 42 21
1991-09-13 09 06	1991-11-06 35 33	1991-12-30 35 30	1992-02-22 42 21
1991-09-14 03 06	1991-11-07 35 06	1991-12-31 35 30	1992-02-23 22 21
1991-09-15 24 13	1991-11-08 28 06	1992-01-01 11 30	1992-02-24 22 21
1991-09-16 12 33	1991-11-09 28 06	1992-01-02 11 30	1992-02-25 60 14
1991-09-17 12 06	1991-11-10 04 06	1992-01-03 11 30	1992-02-26 60 35
1991-09-18 12 06	1991-11-11 04 33	1992-01-04 11 30	1992-02-27 60 21
1991-09-19 03 06	1991-11-12 04 33	1992-01-05 11 30	1992-02-28 05 21
1991-09-20 01 35	1991-11-13 28 33	1992-01-06 11 30	1992-02-29 05 21
1991-09-21 01 35	1991-11-14 28 33	1992-01-07 11 30	1992-03-01 05 21
1991-09-22 01 21	1991-11-15 24 33	1992-01-08 11 30	1992-03-02 05 21
1991-09-23 01 21	1991-11-16 24 11	1992-01-09 11 30	1992-03-03 05 21
1991-09-24 01 01	1991-11-17 03 11	1992-01-10 11 11	1992-03-04 30 21
1991-09-25 01 01	1991-11-18 03 11	1992-01-11 35 11	1992-03-05 09 21
1991-09-26 01 09	1991-11-19 03 35	1992-01-12 35 39	1992-03-06 09 21
1991-09-27 01 08	1991-11-20 03 05	1992-01-13 35 39	1992-03-07 22 21
1991-09-28 01 08	1991-11-21 04 05	1992-01-14 35 05	1992-03-08 22 60
1991-09-29 01 39	1991-11-22 28 05	1992-01-15 35 09	1992-03-09 21 05
1991-09-30 01 22	1991-11-23 28 01	1992-01-16 01 05	1992-03-10 21 35
1991-10-01 19 11	1991-11-24 26 23	1992-01-17 01 01	1992-03-11 21 09
1991-10-02 07 35	1991-11-25 26 35	1992-01-18 31 02	1992-03-12 21 09
1991-10-03 07 35	1991-11-26 26 33	1992-01-19 01 21	1992-03-13 21 04
1991-10-04 19 35	1991-11-27 26 27	1992-01-20 01 30	1992-03-14 21 35
1991-10-05 19 06	1991-11-28 26 13	1992-01-21 01 30	1992-03-15 30 40
1991-10-06 35 06	1991-11-29 28 33	1992-01-22 01 30	1992-03-16 30 01
1991-10-07 19 06	1991-11-30 28 33	1992-01-23 01 30	1992-03-17 38 01
1991-10-08 35 06	1991-12-01 28 33	1992-01-24 01 30	1992-03-18 38 42
1991-10-09 35 06	1991-12-02 24 33	1992-01-25 01 30	1992-03-19 38 42
1991-10-10 02 06	1991-12-03 24 06	1992-01-26 01 30	1992-03-20 38 31
1991-10-11 09 06	1991-12-04 24 06	1992-01-27 01 06	1992-03-21 38 42
1991-10-12 35 32	1991-12-05 24 06	1992-01-28 01 06	1992-03-22 38 38
1991-10-13 35 32	1991-12-06 01 06	1992-01-29 01 06	1992-03-23 38 38
1991-10-14 35 06	1991-12-07 01 06	1992-01-30 01 06	1992-03-24 38 38
1991-10-15 01 06	1991-12-08 01 06	1992-01-31 01 06	1992-03-25 38 38
1991-10-16 19 06	1991-12-09 22 06	1992-02-01 30 06	1992-03-26 38 38
1991-10-17 19 06	1991-12-10 02 06	1992-02-02 30 06	1992-03-27 38 38
1991-10-18 19 06	1991-12-11 02 06	1992-02-03 30 06	1992-03-28 38 38
1991-10-19 19 21	1991-12-12 02 06	1992-02-04 30 06	1992-03-29 38 38

StarTypes: Life-Path Partners

1992-03-30 38 38	1992-05-23 11 03	1992-07-16 08 12	1992-09-08 12 09
1992-03-31 38 38	1992-05-24 11 24	1992-07-17 08 12	1992-09-09 12 09
1992-04-01 38 38	1992-05-25 11 24	1992-07-18 08 12	1992-09-10 12 09
1992-04-02 38 38	1992-05-26 08 03	1992-07-19 08 12	1992-09-11 11 04
1992-04-03 38 38	1992-05-27 29 35	1992-07-20 08 12	1992-09-12 11 39
1992-04-04 38 38	1992-05-28 24 01	1992-07-21 08 12	1992-09-13 35 10
1992-04-05 21 38	1992-05-29 03 60	1992-07-22 01 12	1992-09-14 35 01
1992-04-06 21 35	1992-05-30 03 35	1992-07-23 01 12	1992-09-15 35 01
1992-04-07 21 03	1992-05-31 25 35	1992-07-24 09 12	1992-09-16 35 35
1992-04-08 21 42	1992-06-01 25 09	1992-07-25 09 12	1992-09-17 35 35
1992-04-09 21 42	1992-06-02 25 09	1992-07-26 22 03	1992-09-18 35 05
1992-04-10 21 35	1992-06-03 25 09	1992-07-27 22 03	1992-09-19 35 18
1992-04-11 21 35	1992-06-04 25 01	1992-07-28 22 24	1992-09-20 35 35
1992-04-12 21 19	1992-06-05 12 09	1992-07-29 22 25	1992-09-21 35 39
1992-04-13 21 01	1992-06-06 12 10	1992-07-30 22 00	1992-09-22 35 35
1992-04-14 21 42	1992-06-07 12 09	1992-07-31 22 03	1992-09-23 35 35
1992-04-15 21 42	1992-06-08 12 09	1992-08-01 22 00	1992-09-24 35 35
1992-04-16 27 01	1992-06-09 25 09	1992-08-02 22 00	1992-09-25 35 35
1992-04-17 27 01	1992-06-10 25 08	1992-08-03 22 35	1992-09-26 35 01
1992-04-18 27 42	1992-06-11 25 08	1992-08-04 22 24	1992-09-27 11 01
1992-04-19 27 42	1992-06-12 25 09	1992-08-05 22 24	1992-09-28 35 01
1992-04-20 27 42	1992-06-13 25 05	1992-08-06 22 00	1992-09-29 08 01
1992-04-21 11 42	1992-06-14 25 09	1992-08-07 22 28	1992-09-30 29 11
1992-04-22 33 42	1992-06-15 25 09	1992-08-08 22 28	1992-10-01 35 11
1992-04-23 32 42	1992-06-16 25 05	1992-08-09 22 00	1992-10-02 05 01
1992-04-24 30 42	1992-06-17 25 09	1992-08-10 22 00	1992-10-03 05 01
1992-04-25 22 22	1992-06-18 25 09	1992-08-11 21 00	1992-10-04 05 01
1992-04-26 22 60	1992-06-19 25 60	1992-08-12 21 00	1992-10-05 05 01
1992-04-27 22 60	1992-06-20 25 60	1992-08-13 21 00	1992-10-06 04 01
1992-04-28 22 05	1992-06-21 03 05	1992-08-14 21 00	1992-10-07 04 01
1992-04-29 22 60	1992-06-22 03 05	1992-08-15 21 19	1992-10-08 05 08
1992-04-30 22 42	1992-06-23 03 08	1992-08-16 21 10	1992-10-09 05 08
1992-05-01 22 35	1992-06-24 24 08	1992-08-17 01 01	1992-10-10 39 08
1992-05-02 22 11	1992-06-25 29 08	1992-08-18 01 10	1992-10-11 39 03
1992-05-03 22 11	1992-06-26 35 35	1992-08-19 01 01	1992-10-12 39 25
1992-05-04 22 35	1992-06-27 29 25	1992-08-20 22 12	1992-10-13 39 28
1992-05-05 22 35	1992-06-28 29 25	1992-08-21 39 12	1992-10-14 09 11
1992-05-06 22 35	1992-06-29 05 25	1992-08-22 39 01	1992-10-15 09 11
1992-05-07 22 08	1992-06-30 05 25	1992-08-23 35 01	1992-10-16 09 07
1992-05-08 22 24	1992-07-01 05 25	1992-08-24 35 01	1992-10-17 09 01
1992-05-09 22 24	1992-07-02 21 12	1992-08-25 35 01	1992-10-18 09 00
1992-05-10 22 25	1992-07-03 05 12	1992-08-26 35 01	1992-10-19 09 35
1992-05-11 22 35	1992-07-04 05 12	1992-08-27 39 01	1992-10-20 09 39
1992-05-12 30 35	1992-07-05 05 12	1992-08-28 39 01	1992-10-21 09 35
1992-05-13 30 35	1992-07-06 05 12	1992-08-29 39 01	1992-10-22 60 39
1992-05-14 05 35	1992-07-07 60 12	1992-08-30 39 01	1992-10-23 60 21
1992-05-15 05 35	1992-07-08 60 12	1992-08-31 29 35	1992-10-24 09 06
1992-05-16 05 03	1992-07-09 05 12	1992-09-01 26 60	1992-10-25 22 31
1992-05-17 05 03	1992-07-10 05 12	1992-09-02 26 60	1992-10-26 09 23
1992-05-18 11 03	1992-07-11 05 12	1992-09-03 26 60	1992-10-27 09 23
1992-05-19 35 03	1992-07-12 05 12	1992-09-04 26 60	1992-10-28 09 22
1992-05-20 11 35	1992-07-13 05 12	1992-09-05 25 35	1992-10-29 39 22
1992-05-21 11 35	1992-07-14 05 12	1992-09-06 12 09	1992-10-30 09 22
1992-05-22 11 35	1992-07-15 08 12	1992-09-07 12 09	1992-10-31 39 22

StarTypes: Life-Path Partners

1992-11-01 39 21	1992-12-25 04 01	1993-02-17 25 12	1993-04-12 35 35
1992-11-02 39 22	1992-12-26 04 01	1993-02-18 25 12	1993-04-13 35 03
1992-11-03 09 42	1992-12-27 04 01	1993-02-19 24 12	1993-04-14 35 35
1992-11-04 35 39	1992-12-28 28 01	1993-02-20 01 12	1993-04-15 35 35
1992-11-05 35 18	1992-12-29 28 01	1993-02-21 01 12	1993-04-16 35 35
1992-11-06 35 08	1992-12-30 28 08	1993-02-22 22 12	1993-04-17 35 35
1992-11-07 26 03	1992-12-31 28 08	1993-02-23 31 12	1993-04-18 35 35
1992-11-08 26 03	1993-01-01 28 25	1993-02-24 40 12	1993-04-19 35 35
1992-11-09 26 23	1993-01-02 28 25	1993-02-25 19 12	1993-04-20 35 35
1992-11-10 26 35	1993-01-03 28 01	1993-02-26 01 12	1993-04-21 35 35
1992-11-11 26 04	1993-01-04 28 28	1993-02-27 01 12	1993-04-22 35 35
1992-11-12 28 18	1993-01-05 28 28	1993-02-28 01 12	1993-04-23 35 09
1992-11-13 35 40	1993-01-06 28 07	1993-03-01 01 12	1993-04-24 35 08
1992-11-14 35 01	1993-01-07 28 07	1993-03-02 01 12	1993-04-25 38 01
1992-11-15 35 23	1993-01-08 28 01	1993-03-03 01 12	1993-04-26 38 01
1992-11-16 35 21	1993-01-09 28 01	1993-03-04 01 12	1993-04-27 38 08
1992-11-17 35 19	1993-01-10 28 19	1993-03-05 01 12	1993-04-28 38 01
1992-11-18 35 06	1993-01-11 04 19	1993-03-06 01 12	1993-04-29 02 28
1992-11-19 35 35	1993-01-12 04 08	1993-03-07 01 12	1993-04-30 21 19
1992-11-20 35 21	1993-01-13 04 08	1993-03-08 01 12	1993-05-01 35 24
1992-11-21 35 06	1993-01-14 22 08	1993-03-09 01 12	1993-05-02 21 08
1992-11-22 39 01	1993-01-15 22 08	1993-03-10 01 12	1993-05-03 21 08
1992-11-23 39 14	1993-01-16 60 08	1993-03-11 01 12	1993-05-04 21 03
1992-11-24 39 14	1993-01-17 60 08	1993-03-12 01 12	1993-05-05 21 12
1992-11-25 09 32	1993-01-18 60 08	1993-03-13 01 12	1993-05-06 33 24
1992-11-26 26 32	1993-01-19 60 08	1993-03-14 01 12	1993-05-07 42 05
1992-11-27 28 01	1993-01-20 60 08	1993-03-15 35 12	1993-05-08 11 04
1992-11-28 28 01	1993-01-21 21 08	1993-03-16 35 12	1993-05-09 11 09
1992-11-29 28 01	1993-01-22 21 08	1993-03-17 35 12	1993-05-10 11 35
1992-11-30 28 32	1993-01-23 21 08	1993-03-18 35 12	1993-05-11 39 35
1992-12-01 29 42	1993-01-24 21 08	1993-03-19 35 12	1993-05-12 33 28
1992-12-02 29 23	1993-01-25 21 08	1993-03-20 35 12	1993-05-13 18 24
1992-12-03 08 08	1993-01-26 02 08	1993-03-21 35 12	1993-05-14 18 35
1992-12-04 01 35	1993-01-27 40 08	1993-03-22 01 12	1993-05-15 35 35
1992-12-05 01 25	1993-01-28 40 03	1993-03-23 01 24	1993-05-16 35 11
1992-12-06 19 24	1993-01-29 40 12	1993-03-24 01 24	1993-05-17 35 08
1992-12-07 01 35	1993-01-30 09 24	1993-03-25 01 24	1993-05-18 39 24
1992-12-08 01 28	1993-01-31 09 08	1993-03-26 01 24	1993-05-19 18 24
1992-12-09 24 01	1993-02-01 09 08	1993-03-27 01 25	1993-05-20 08 24
1992-12-10 24 18	1993-02-02 40 08	1993-03-28 01 24	1993-05-21 39 24
1992-12-11 24 01	1993-02-03 07 03	1993-03-29 01 12	1993-05-22 09 24
1992-12-12 24 01	1993-02-04 07 03	1993-03-30 01 12	1993-05-23 35 24
1992-12-13 09 22	1993-02-05 07 03	1993-03-31 01 24	1993-05-24 35 24
1992-12-14 09 19	1993-02-06 07 03	1993-04-01 01 24	1993-05-25 11 25
1992-12-15 09 01	1993-02-07 07 03	1993-04-02 01 24	1993-05-26 21 24
1992-12-16 03 35	1993-02-08 01 24	1993-04-03 35 12	1993-05-27 30 24
1992-12-17 12 35	1993-02-09 03 03	1993-04-04 35 24	1993-05-28 30 24
1992-12-18 12 23	1993-02-10 03 03	1993-04-05 11 24	1993-05-29 21 24
1992-12-19 12 01	1993-02-11 19 03	1993-04-06 11 24	1993-05-30 35 09
1992-12-20 12 39	1993-02-12 19 24	1993-04-07 11 12	1993-05-31 35 09
1992-12-21 12 39	1993-02-13 19 12	1993-04-08 11 24	1993-06-01 27 08
1992-12-22 09 39	1993-02-14 01 24	1993-04-09 11 03	1993-06-02 35 18
1992-12-23 04 39	1993-02-15 24 25	1993-04-10 11 03	1993-06-03 38 10
1992-12-24 04 39	1993-02-16 24 12	1993-04-11 11 35	1993-06-04 38 10

StarTypes: Life-Path Partners

1993-06-05 38 08	1993-07-29 01 09	1993-09-21 08 35	1993-11-14 07 58
1993-06-06 38 08	1993-07-30 01 19	1993-09-22 08 11	1993-11-15 35 58
1993-06-07 38 10	1993-07-31 01 07	1993-09-23 08 11	1993-11-16 28 32
1993-06-08 38 10	1993-08-01 01 39	1993-09-24 08 35	1993-11-17 28 30
1993-06-09 38 10	1993-08-02 01 19	1993-09-25 08 35	1993-11-18 28 58
1993-06-10 38 10	1993-08-03 01 19	1993-09-26 08 35	1993-11-19 28 58
1993-06-11 38 10	1993-08-04 01 19	1993-09-27 08 30	1993-11-20 35 31
1993-06-12 38 10	1993-08-05 01 08	1993-09-28 08 02	1993-11-21 24 58
1993-06-13 38 19	1993-08-06 01 08	1993-09-29 08 21	1993-11-22 24 06
1993-06-14 38 03	1993-08-07 01 03	1993-09-30 08 21	1993-11-23 25 32
1993-06-15 38 19	1993-08-08 01 24	1993-10-01 39 01	1993-11-24 24 30
1993-06-16 38 19	1993-08-09 39 24	1993-10-02 39 01	1993-11-25 24 30
1993-06-17 38 24	1993-08-10 39 24	1993-10-03 39 60	1993-11-26 24 30
1993-06-18 38 12	1993-08-11 35 12	1993-10-04 09 35	1993-11-27 24 35
1993-06-19 38 24	1993-08-12 35 24	1993-10-05 09 35	1993-11-28 35 35
1993-06-20 38 24	1993-08-13 35 07	1993-10-06 01 18	1993-11-29 35 35
1993-06-21 38 24	1993-08-14 35 19	1993-10-07 01 18	1993-11-30 39 18
1993-06-22 38 24	1993-08-15 07 19	1993-10-08 28 09	1993-12-01 39 18
1993-06-23 38 24	1993-08-16 07 19	1993-10-09 28 35	1993-12-02 18 60
1993-06-24 38 24	1993-08-17 07 19	1993-10-10 28 39	1993-12-03 23 39
1993-06-25 38 24	1993-08-18 07 19	1993-10-11 28 35	1993-12-04 23 39
1993-06-26 38 12	1993-08-19 28 19	1993-10-12 28 35	1993-12-05 23 11
1993-06-27 38 25	1993-08-20 28 19	1993-10-13 28 30	1993-12-06 18 11
1993-06-28 38 24	1993-08-21 28 19	1993-10-14 28 30	1993-12-07 18 33
1993-06-29 38 24	1993-08-22 28 19	1993-10-15 28 30	1993-12-08 18 33
1993-06-30 38 24	1993-08-23 28 19	1993-10-16 28 30	1993-12-09 18 32
1993-07-01 38 25	1993-08-24 28 19	1993-10-17 28 30	1993-12-10 18 32
1993-07-02 38 25	1993-08-25 35 19	1993-10-18 28 30	1993-12-11 18 30
1993-07-03 38 25	1993-08-26 24 19	1993-10-19 28 32	1993-12-12 18 30
1993-07-04 38 25	1993-08-27 24 01	1993-10-20 28 32	1993-12-13 18 30
1993-07-05 38 12	1993-08-28 24 01	1993-10-21 28 59	1993-12-14 18 30
1993-07-06 38 25	1993-08-29 24 39	1993-10-22 28 58	1993-12-15 18 30
1993-07-07 38 25	1993-08-30 35 39	1993-10-23 28 58	1993-12-16 18 30
1993-07-08 38 25	1993-08-31 01 39	1993-10-24 28 58	1993-12-17 18 32
1993-07-09 38 25	1993-09-01 01 22	1993-10-25 04 58	1993-12-18 18 30
1993-07-10 38 12	1993-09-02 39 21	1993-10-26 04 06	1993-12-19 18 30
1993-07-11 38 25	1993-09-03 39 60	1993-10-27 05 06	1993-12-20 18 32
1993-07-12 38 24	1993-09-04 18 28	1993-10-28 40 58	1993-12-21 18 33
1993-07-13 38 35	1993-09-05 18 28	1993-10-29 40 01	1993-12-22 18 30
1993-07-14 38 35	1993-09-06 18 08	1993-10-30 23 58	1993-12-23 18 21
1993-07-15 38 35	1993-09-07 18 12	1993-10-31 30 35	1993-12-24 18 21
1993-07-16 38 39	1993-09-08 18 24	1993-11-01 35 35	1993-12-25 18 35
1993-07-17 38 39	1993-09-09 18 35	1993-11-02 35 18	1993-12-26 18 35
1993-07-18 21 39	1993-09-10 18 35	1993-11-03 35 18	1993-12-27 18 23
1993-07-19 30 39	1993-09-11 18 19	1993-11-04 35 18	1993-12-28 18 05
1993-07-20 30 39	1993-09-12 18 19	1993-11-05 39 39	1993-12-29 05 05
1993-07-21 30 01	1993-09-13 18 35	1993-11-06 39 01	1993-12-30 05 30
1993-07-22 30 39	1993-09-14 39 35	1993-11-07 39 58	1993-12-31 05 22
1993-07-23 01 39	1993-09-15 60 35	1993-11-08 35 35	1994-01-01 05 01
1993-07-24 01 39	1993-09-16 08 35	1993-11-09 35 35	1994-01-02 05 01
1993-07-25 01 07	1993-09-17 08 35	1993-11-10 35 30	1994-01-03 05 06
1993-07-26 01 18	1993-09-18 08 35	1993-11-11 39 30	1994-01-04 05 06
1993-07-27 01 09	1993-09-19 08 35	1993-11-12 07 14	1994-01-05 05 59
1993-07-28 01 09	1993-09-20 08 35	1993-11-13 07 58	1994-01-06 02 14

StarTypes: Life-Path Partners

1994-01-07 32 14	1994-03-02 40 30	1994-04-25 60 19	1994-06-18 39 07
1994-01-08 30 14	1994-03-03 42 30	1994-04-26 60 19	1994-06-19 39 07
1994-01-09 30 30	1994-03-04 40 06	1994-04-27 60 19	1994-06-20 39 07
1994-01-10 39 30	1994-03-05 40 32	1994-04-28 05 19	1994-06-21 39 07
1994-01-11 39 14	1994-03-06 35 32	1994-04-29 05 40	1994-06-22 31 39
1994-01-12 01 58	1994-03-07 22 06	1994-04-30 05 40	1994-06-23 31 07
1994-01-13 01 58	1994-03-08 22 06	1994-05-01 05 21	1994-06-24 31 07
1994-01-14 01 58	1994-03-09 22 06	1994-05-02 05 35	1994-06-25 39 18
1994-01-15 01 58	1994-03-10 22 06	1994-05-03 29 11	1994-06-26 21 07
1994-01-16 01 30	1994-03-11 22 06	1994-05-04 35 21	1994-06-27 21 24
1994-01-17 01 30	1994-03-12 22 06	1994-05-05 01 21	1994-06-28 01 07
1994-01-18 01 30	1994-03-13 22 06	1994-05-06 05 42	1994-06-29 01 18
1994-01-19 01 58	1994-03-14 22 06	1994-05-07 05 21	1994-06-30 01 18
1994-01-20 01 01	1994-03-15 22 06	1994-05-08 05 02	1994-07-01 01 35
1994-01-21 01 35	1994-03-16 22 06	1994-05-09 05 40	1994-07-02 01 19
1994-01-22 08 35	1994-03-17 23 21	1994-05-10 05 21	1994-07-03 01 08
1994-01-23 08 35	1994-03-18 23 35	1994-05-11 05 02	1994-07-04 01 35
1994-01-24 08 22	1994-03-19 23 42	1994-05-12 05 39	1994-07-05 01 01
1994-01-25 08 18	1994-03-20 23 39	1994-05-13 05 02	1994-07-06 35 28
1994-01-26 08 58	1994-03-21 23 39	1994-05-14 05 60	1994-07-07 35 35
1994-01-27 08 58	1994-03-22 23 35	1994-05-15 05 60	1994-07-08 35 12
1994-01-28 01 01	1994-03-23 60 39	1994-05-16 05 01	1994-07-09 21 24
1994-01-29 01 01	1994-03-24 05 09	1994-05-17 05 09	1994-07-10 30 24
1994-01-30 03 58	1994-03-25 60 35	1994-05-18 01 01	1994-07-11 30 12
1994-01-31 03 58	1994-03-26 35 21	1994-05-19 01 24	1994-07-12 30 12
1994-02-01 03 58	1994-03-27 35 21	1994-05-20 07 19	1994-07-13 21 12
1994-02-02 24 58	1994-03-28 35 01	1994-05-21 07 09	1994-07-14 21 12
1994-02-03 24 58	1994-03-29 35 01	1994-05-22 60 19	1994-07-15 21 12
1994-02-04 24 58	1994-03-30 35 06	1994-05-23 60 08	1994-07-16 21 12
1994-02-05 24 31	1994-03-31 35 06	1994-05-24 21 05	1994-07-17 21 08
1994-02-06 24 30	1994-04-01 35 06	1994-05-25 21 05	1994-07-18 21 08
1994-02-07 35 32	1994-04-02 35 32	1994-05-26 21 07	1994-07-19 21 12
1994-02-08 18 14	1994-04-03 35 21	1994-05-27 01 41	1994-07-20 21 12
1994-02-09 18 58	1994-04-04 35 06	1994-05-28 19 41	1994-07-21 21 25
1994-02-10 35 58	1994-04-05 35 01	1994-05-29 19 08	1994-07-22 21 08
1994-02-11 35 58	1994-04-06 35 06	1994-05-30 35 08	1994-07-23 21 08
1994-02-12 35 58	1994-04-07 35 06	1994-05-31 35 18	1994-07-24 21 08
1994-02-13 19 06	1994-04-08 35 06	1994-06-01 57 04	1994-07-25 21 08
1994-02-14 19 06	1994-04-09 35 06	1994-06-02 35 04	1994-07-26 21 08
1994-02-15 19 30	1994-04-10 39 06	1994-06-03 35 07	1994-07-27 21 08
1994-02-16 19 14	1994-04-11 39 21	1994-06-04 35 35	1994-07-28 21 08
1994-02-17 19 35	1994-04-12 39 21	1994-06-05 35 24	1994-07-29 21 08
1994-02-18 35 35	1994-04-13 39 21	1994-06-06 35 04	1994-07-30 21 03
1994-02-19 35 35	1994-04-14 18 21	1994-06-07 35 08	1994-07-31 35 08
1994-02-20 35 39	1994-04-15 18 42	1994-06-08 39 08	1994-08-01 35 08
1994-02-21 35 60	1994-04-16 09 21	1994-06-09 39 05	1994-08-02 35 01
1994-02-22 35 05	1994-04-17 09 39	1994-06-10 39 05	1994-08-03 19 01
1994-02-23 35 05	1994-04-18 09 35	1994-06-11 39 05	1994-08-04 19 18
1994-02-24 19 39	1994-04-19 09 08	1994-06-12 39 03	1994-08-05 35 39
1994-02-25 19 01	1994-04-20 09 60	1994-06-13 39 03	1994-08-06 29 39
1994-02-26 40 35	1994-04-21 09 10	1994-06-14 39 03	1994-08-07 29 09
1994-02-27 42 21	1994-04-22 09 09	1994-06-15 39 03	1994-08-08 29 09
1994-02-28 42 21	1994-04-23 18 05	1994-06-16 39 03	1994-08-09 29 42
1994-03-01 42 30	1994-04-24 60 05	1994-06-17 39 35	1994-08-10 28 39

StarTypes: Life-Path Partners

1994-08-11 25 39	1994-10-04 39 39	1994-11-27 04 35	1995-01-20 04 01
1994-08-12 25 39	1994-10-05 39 39	1994-11-28 04 35	1995-01-21 05 01
1994-08-13 25 09	1994-10-06 39 00	1994-11-29 04 35	1995-01-22 04 01
1994-08-14 03 09	1994-10-07 39 00	1994-11-30 04 35	1995-01-23 04 01
1994-08-15 03 18	1994-10-08 39 00	1994-12-01 04 35	1995-01-24 04 35
1994-08-16 24 39	1994-10-09 39 59	1994-12-02 04 35	1995-01-25 01 35
1994-08-17 35 08	1994-10-10 39 30	1994-12-03 05 35	1995-01-26 21 01
1994-08-18 35 04	1994-10-11 22 39	1994-12-04 05 35	1995-01-27 21 01
1994-08-19 35 05	1994-10-12 22 39	1994-12-05 60 35	1995-01-28 21 14
1994-08-20 35 05	1994-10-13 22 00	1994-12-06 60 35	1995-01-29 21 01
1994-08-21 35 01	1994-10-14 22 39	1994-12-07 60 35	1995-01-30 04 30
1994-08-22 35 05	1994-10-15 22 39	1994-12-08 01 35	1995-01-31 04 30
1994-08-23 35 04	1994-10-16 22 39	1994-12-09 01 35	1995-02-01 21 14
1994-08-24 35 04	1994-10-17 39 08	1994-12-10 01 35	1995-02-02 21 30
1994-08-25 35 25	1994-10-18 22 08	1994-12-11 19 35	1995-02-03 22 39
1994-08-26 35 35	1994-10-19 22 03	1994-12-12 19 35	1995-02-04 22 39
1994-08-27 35 04	1994-10-20 22 03	1994-12-13 19 08	1995-02-05 22 09
1994-08-28 35 08	1994-10-21 22 10	1994-12-14 07 08	1995-02-06 22 09
1994-08-29 35 24	1994-10-22 22 00	1994-12-15 40 03	1995-02-07 22 60
1994-08-30 35 08	1994-10-23 22 00	1994-12-16 40 25	1995-02-08 22 24
1994-08-31 35 42	1994-10-24 02 09	1994-12-17 40 24	1995-02-09 22 24
1994-09-01 39 04	1994-10-25 02 18	1994-12-18 40 01	1995-02-10 23 28
1994-09-02 39 35	1994-10-26 02 08	1994-12-19 40 31	1995-02-11 21 28
1994-09-03 39 35	1994-10-27 02 01	1994-12-20 40 31	1995-02-12 21 01
1994-09-04 39 05	1994-10-28 23 39	1994-12-21 22 14	1995-02-13 23 01
1994-09-05 39 35	1994-10-29 22 39	1994-12-22 22 14	1995-02-14 22 01
1994-09-06 39 05	1994-10-30 22 35	1994-12-23 22 14	1995-02-15 22 01
1994-09-07 39 35	1994-10-31 22 06	1994-12-24 02 11	1995-02-16 22 01
1994-09-08 39 08	1994-11-01 22 22	1994-12-25 22 14	1995-02-17 22 01
1994-09-09 35 08	1994-11-02 22 22	1994-12-26 22 14	1995-02-18 22 01
1994-09-10 35 08	1994-11-03 05 58	1994-12-27 22 35	1995-02-19 22 21
1994-09-11 35 08	1994-11-04 04 58	1994-12-28 22 35	1995-02-20 22 35
1994-09-12 35 08	1994-11-05 04 39	1994-12-29 22 14	1995-02-21 30 39
1994-09-13 35 08	1994-11-06 04 39	1994-12-30 22 14	1995-02-22 35 22
1994-09-14 35 08	1994-11-07 04 22	1994-12-31 22 01	1995-02-23 35 22
1994-09-15 35 08	1994-11-08 26 35	1995-01-01 40 01	1995-02-24 35 22
1994-09-16 35 08	1994-11-09 10 35	1995-01-02 40 01	1995-02-25 35 23
1994-09-17 23 08	1994-11-10 01 35	1995-01-03 01 01	1995-02-26 21 22
1994-09-18 23 08	1994-11-11 03 35	1995-01-04 01 01	1995-02-27 21 14
1994-09-19 23 08	1994-11-12 04 58	1995-01-05 01 01	1995-02-28 21 14
1994-09-20 23 08	1994-11-13 04 22	1995-01-06 01 01	1995-03-01 30 14
1994-09-21 22 03	1994-11-14 04 58	1995-01-07 02 01	1995-03-02 30 22
1994-09-22 22 25	1994-11-15 04 59	1995-01-08 05 01	1995-03-03 21 23
1994-09-23 22 25	1994-11-16 04 04	1995-01-09 05 01	1995-03-04 21 05
1994-09-24 22 35	1994-11-17 05 02	1995-01-10 05 01	1995-03-05 30 09
1994-09-25 22 35	1994-11-18 04 24	1995-01-11 05 01	1995-03-06 01 01
1994-09-26 22 35	1994-11-19 04 24	1995-01-12 05 24	1995-03-07 01 25
1994-09-27 22 35	1994-11-20 04 35	1995-01-13 04 24	1995-03-08 01 04
1994-09-28 22 08	1994-11-21 04 35	1995-01-14 04 01	1995-03-09 01 35
1994-09-29 22 08	1994-11-22 08 35	1995-01-15 28 01	1995-03-10 01 35
1994-09-30 22 35	1994-11-23 08 35	1995-01-16 28 01	1995-03-11 01 39
1994-10-01 42 39	1994-11-24 08 35	1995-01-17 01 01	1995-03-12 35 05
1994-10-02 42 39	1994-11-25 01 35	1995-01-18 01 01	1995-03-13 11 05
1994-10-03 42 39	1994-11-26 01 35	1995-01-19 04 01	1995-03-14 01 23

StarTypes: Life-Path Partners

1995-03-15 01 01	1995-05-08 35 10	1995-07-01 35 24	1995-08-24 01 08
1995-03-16 01 01	1995-05-09 35 07	1995-07-02 35 24	1995-08-25 01 21
1995-03-17 01 40	1995-05-10 21 12	1995-07-03 01 08	1995-08-26 01 21
1995-03-18 01 21	1995-05-11 21 08	1995-07-04 01 08	1995-08-27 01 21
1995-03-19 01 21	1995-05-12 38 08	1995-07-05 01 08	1995-08-28 35 21
1995-03-20 01 39	1995-05-13 38 10	1995-07-06 01 08	1995-08-29 35 21
1995-03-21 01 01	1995-05-14 38 10	1995-07-07 01 08	1995-08-30 35 21
1995-03-22 11 60	1995-05-15 38 10	1995-07-08 01 08	1995-08-31 35 21
1995-03-23 21 05	1995-05-16 38 10	1995-07-09 01 08	1995-09-01 35 21
1995-03-24 30 05	1995-05-17 38 08	1995-07-10 01 08	1995-09-02 35 21
1995-03-25 30 60	1995-05-18 21 10	1995-07-11 28 12	1995-09-03 35 35
1995-03-26 30 05	1995-05-19 21 10	1995-07-12 01 03	1995-09-04 35 21
1995-03-27 31 05	1995-05-20 21 10	1995-07-13 01 08	1995-09-05 11 21
1995-03-28 31 60	1995-05-21 21 25	1995-07-14 01 42	1995-09-06 11 21
1995-03-29 31 60	1995-05-22 21 25	1995-07-15 09 09	1995-09-07 35 21
1995-03-30 31 60	1995-05-23 21 10	1995-07-16 09 05	1995-09-08 35 21
1995-03-31 31 18	1995-05-24 21 10	1995-07-17 09 04	1995-09-09 35 01
1995-04-01 30 18	1995-05-25 21 10	1995-07-18 09 35	1995-09-10 21 21
1995-04-02 31 18	1995-05-26 21 10	1995-07-19 09 35	1995-09-11 38 21
1995-04-03 31 39	1995-05-27 21 10	1995-07-20 19 35	1995-09-12 38 01
1995-04-04 01 05	1995-05-28 21 10	1995-07-21 01 05	1995-09-13 38 01
1995-04-05 01 08	1995-05-29 21 10	1995-07-22 09 05	1995-09-14 38 05
1995-04-06 01 08	1995-05-30 02 10	1995-07-23 60 05	1995-09-15 38 05
1995-04-07 21 18	1995-05-31 02 10	1995-07-24 60 08	1995-09-16 38 03
1995-04-08 21 07	1995-06-01 02 10	1995-07-25 05 08	1995-09-17 38 10
1995-04-09 21 35	1995-06-02 02 28	1995-07-26 08 04	1995-09-18 38 39
1995-04-10 21 05	1995-06-03 02 35	1995-07-27 08 04	1995-09-19 38 38
1995-04-11 21 18	1995-06-04 02 35	1995-07-28 08 04	1995-09-20 38 08
1995-04-12 40 18	1995-06-05 02 03	1995-07-29 08 04	1995-09-21 38 39
1995-04-13 19 07	1995-06-06 35 03	1995-07-30 08 04	1995-09-22 38 38
1995-04-14 01 18	1995-06-07 35 03	1995-07-31 05 04	1995-09-23 38 38
1995-04-15 01 35	1995-06-08 35 08	1995-08-01 05 04	1995-09-24 38 38
1995-04-16 01 01	1995-06-09 35 10	1995-08-02 05 04	1995-09-25 38 38
1995-04-17 01 18	1995-06-10 31 10	1995-08-03 05 08	1995-09-26 38 38
1995-04-18 08 60	1995-06-11 31 10	1995-08-04 35 04	1995-09-27 38 38
1995-04-19 05 18	1995-06-12 22 10	1995-08-05 11 04	1995-09-28 38 38
1995-04-20 05 18	1995-06-13 22 01	1995-08-06 11 04	1995-09-29 36 38
1995-04-21 04 39	1995-06-14 22 01	1995-08-07 11 05	1995-09-30 36 38
1995-04-22 24 09	1995-06-15 22 01	1995-08-08 11 05	1995-10-01 36 38
1995-04-23 24 01	1995-06-16 22 01	1995-08-09 11 05	1995-10-02 38 38
1995-04-24 24 39	1995-06-17 21 00	1995-08-10 11 05	1995-10-03 38 38
1995-04-25 09 09	1995-06-18 21 25	1995-08-11 11 35	1995-10-04 38 38
1995-04-26 18 39	1995-06-19 21 24	1995-08-12 11 19	1995-10-05 38 38
1995-04-27 18 39	1995-06-20 21 00	1995-08-13 11 22	1995-10-06 38 38
1995-04-28 18 18	1995-06-21 21 03	1995-08-14 11 21	1995-10-07 38 38
1995-04-29 04 09	1995-06-22 21 03	1995-08-15 11 19	1995-10-08 38 38
1995-04-30 04 10	1995-06-23 21 24	1995-08-16 11 09	1995-10-09 38 38
1995-05-01 05 10	1995-06-24 21 12	1995-08-17 35 09	1995-10-10 30 01
1995-05-02 39 08	1995-06-25 21 03	1995-08-18 35 08	1995-10-11 21 05
1995-05-03 39 08	1995-06-26 39 03	1995-08-19 35 10	1995-10-12 21 05
1995-05-04 35 08	1995-06-27 39 03	1995-08-20 01 24	1995-10-13 21 04
1995-05-05 35 10	1995-06-28 11 03	1995-08-21 01 09	1995-10-14 21 10
1995-05-06 35 07	1995-06-29 11 03	1995-08-22 01 04	1995-10-15 21 39
1995-05-07 35 10	1995-06-30 11 03	1995-08-23 01 08	1995-10-16 01 08

StarTypes: Life-Path Partners

1995-10-17 01 08	1995-12-10 35 05	1996-02-02 26 05	1996-03-27 35 01
1995-10-18 01 08	1995-12-11 35 05	1996-02-03 25 05	1996-03-28 35 05
1995-10-19 23 39	1995-12-12 35 22	1996-02-04 25 05	1996-03-29 35 05
1995-10-20 39 21	1995-12-13 35 39	1996-02-05 25 23	1996-03-30 35 05
1995-10-21 39 35	1995-12-14 35 30	1996-02-06 25 39	1996-03-31 35 10
1995-10-22 35 21	1995-12-15 35 11	1996-02-07 25 32	1996-04-01 35 10
1995-10-23 35 30	1995-12-16 35 21	1996-02-08 25 11	1996-04-02 07 05
1995-10-24 35 30	1995-12-17 35 30	1996-02-09 25 11	1996-04-03 07 05
1995-10-25 35 30	1995-12-18 01 30	1996-02-10 25 32	1996-04-04 35 35
1995-10-26 18 30	1995-12-19 35 30	1996-02-11 25 13	1996-04-05 39 19
1995-10-27 18 30	1995-12-20 35 30	1996-02-12 25 32	1996-04-06 10 40
1995-10-28 18 30	1995-12-21 35 30	1996-02-13 25 32	1996-04-07 10 21
1995-10-29 18 30	1995-12-22 35 30	1996-02-14 25 32	1996-04-08 08 21
1995-10-30 39 30	1995-12-23 35 30	1996-02-15 25 32	1996-04-09 39 21
1995-10-31 09 33	1995-12-24 35 30	1996-02-16 01 32	1996-04-10 09 21
1995-11-01 11 13	1995-12-25 01 30	1996-02-17 01 32	1996-04-11 01 21
1995-11-02 11 30	1995-12-26 01 32	1996-02-18 01 32	1996-04-12 01 21
1995-11-03 11 06	1995-12-27 01 30	1996-02-19 01 32	1996-04-13 01 21
1995-11-04 11 06	1995-12-28 23 06	1996-02-20 28 32	1996-04-14 24 11
1995-11-05 11 06	1995-12-29 23 06	1996-02-21 28 32	1996-04-15 29 21
1995-11-06 39 35	1995-12-30 01 06	1996-02-22 28 32	1996-04-16 29 21
1995-11-07 39 21	1995-12-31 01 06	1996-02-23 28 33	1996-04-17 29 21
1995-11-08 21 21	1996-01-01 23 21	1996-02-24 28 33	1996-04-18 08 21
1995-11-09 21 42	1996-01-02 23 21	1996-02-25 28 11	1996-04-19 60 21
1995-11-10 21 00	1996-01-03 23 02	1996-02-26 28 11	1996-04-20 11 21
1995-11-11 21 60	1996-01-04 22 23	1996-02-27 28 35	1996-04-21 11 21
1995-11-12 21 05	1996-01-05 35 23	1996-02-28 28 42	1996-04-22 11 21
1995-11-13 21 05	1996-01-06 05 05	1996-02-29 28 02	1996-04-23 11 21
1995-11-14 21 05	1996-01-07 05 05	1996-03-01 28 35	1996-04-24 11 01
1995-11-15 21 39	1996-01-08 05 05	1996-03-02 04 35	1996-04-25 11 11
1995-11-16 21 39	1996-01-09 04 23	1996-03-03 04 09	1996-04-26 11 11
1995-11-17 21 11	1996-01-10 04 01	1996-03-04 04 01	1996-04-27 11 39
1995-11-18 21 11	1996-01-11 35 32	1996-03-05 04 08	1996-04-28 11 10
1995-11-19 21 06	1996-01-12 19 11	1996-03-06 04 21	1996-04-29 11 39
1995-11-20 21 06	1996-01-13 07 32	1996-03-07 04 39	1996-04-30 11 05
1995-11-21 21 06	1996-01-14 07 13	1996-03-08 04 13	1996-05-01 11 05
1995-11-22 21 06	1996-01-15 07 13	1996-03-09 04 35	1996-05-02 01 19
1995-11-23 21 30	1996-01-16 35 32	1996-03-10 04 21	1996-05-03 01 19
1995-11-24 21 30	1996-01-17 35 32	1996-03-11 04 06	1996-05-04 01 21
1995-11-25 21 30	1996-01-18 35 32	1996-03-12 04 06	1996-05-05 01 21
1995-11-26 21 30	1996-01-19 35 32	1996-03-13 04 06	1996-05-06 01 40
1995-11-27 21 30	1996-01-20 35 32	1996-03-14 11 06	1996-05-07 35 01
1995-11-28 21 32	1996-01-21 35 32	1996-03-15 11 06	1996-05-08 35 21
1995-11-29 21 30	1996-01-22 35 32	1996-03-16 11 06	1996-05-09 35 21
1995-11-30 21 30	1996-01-23 07 30	1996-03-17 11 06	1996-05-10 35 21
1995-12-01 21 30	1996-01-24 07 30	1996-03-18 11 06	1996-05-11 35 11
1995-12-02 21 30	1996-01-25 07 32	1996-03-19 11 06	1996-05-12 35 21
1995-12-03 21 30	1996-01-26 07 30	1996-03-20 11 06	1996-05-13 35 21
1995-12-04 21 30	1996-01-27 18 30	1996-03-21 11 21	1996-05-14 35 21
1995-12-05 02 21	1996-01-28 35 30	1996-03-22 35 21	1996-05-15 35 21
1995-12-06 32 21	1996-01-29 11 11	1996-03-23 35 21	1996-05-16 38 38
1995-12-07 35 01	1996-01-30 29 21	1996-03-24 35 21	1996-05-17 38 38
1995-12-08 35 01	1996-01-31 29 30	1996-03-25 35 21	1996-05-18 36 38
1995-12-09 35 02	1996-02-01 26 23	1996-03-26 35 21	1996-05-19 36 38

StarTypes: Life-Path Partners

1996-05-20 36 38	1996-07-13 04 04	1996-09-05 22 08	1996-10-29 12 08
1996-05-21 36 21	1996-07-14 04 19	1996-09-06 22 12	1996-10-30 12 09
1996-05-22 38 05	1996-07-15 04 19	1996-09-07 22 12	1996-10-31 12 25
1996-05-23 38 38	1996-07-16 42 05	1996-09-08 22 35	1996-11-01 12 04
1996-05-24 38 05	1996-07-17 21 05	1996-09-09 22 35	1996-11-02 12 08
1996-05-25 38 10	1996-07-18 25 05	1996-09-10 39 35	1996-11-03 12 08
1996-05-26 38 10	1996-07-19 25 05	1996-09-11 39 35	1996-11-04 12 42
1996-05-27 38 05	1996-07-20 25 05	1996-09-12 39 35	1996-11-05 03 42
1996-05-28 38 38	1996-07-21 25 08	1996-09-13 39 35	1996-11-06 28 42
1996-05-29 38 05	1996-07-22 05 25	1996-09-14 39 35	1996-11-07 28 42
1996-05-30 38 38	1996-07-23 05 08	1996-09-15 21 35	1996-11-08 28 42
1996-05-31 38 21	1996-07-24 35 08	1996-09-16 21 08	1996-11-09 05 42
1996-06-01 38 38	1996-07-25 11 07	1996-09-17 21 08	1996-11-10 05 42
1996-06-02 38 21	1996-07-26 11 07	1996-09-18 21 05	1996-11-11 05 42
1996-06-03 38 38	1996-07-27 29 07	1996-09-19 21 05	1996-11-12 05 42
1996-06-04 38 38	1996-07-28 29 07	1996-09-20 21 05	1996-11-13 05 42
1996-06-05 38 38	1996-07-29 29 07	1996-09-21 01 35	1996-11-14 26 39
1996-06-06 38 38	1996-07-30 29 07	1996-09-22 01 35	1996-11-15 26 39
1996-06-07 38 38	1996-07-31 35 07	1996-09-23 21 11	1996-11-16 26 22
1996-06-08 38 38	1996-08-01 35 07	1996-09-24 21 11	1996-11-17 26 22
1996-06-09 38 38	1996-08-02 21 07	1996-09-25 40 11	1996-11-18 26 22
1996-06-10 38 38	1996-08-03 21 07	1996-09-26 40 35	1996-11-19 26 01
1996-06-11 38 38	1996-08-04 39 07	1996-09-27 40 35	1996-11-20 26 39
1996-06-12 38 38	1996-08-05 39 08	1996-09-28 40 35	1996-11-21 26 42
1996-06-13 38 38	1996-08-06 39 08	1996-09-29 21 07	1996-11-22 26 01
1996-06-14 38 38	1996-08-07 39 07	1996-09-30 21 07	1996-11-23 26 01
1996-06-15 38 38	1996-08-08 42 07	1996-10-01 40 08	1996-11-24 04 60
1996-06-16 38 38	1996-08-09 42 07	1996-10-02 22 08	1996-11-25 04 21
1996-06-17 38 00	1996-08-10 42 07	1996-10-03 22 25	1996-11-26 04 59
1996-06-18 38 04	1996-08-11 39 07	1996-10-04 01 12	1996-11-27 05 09
1996-06-19 38 38	1996-08-12 39 07	1996-10-05 01 24	1996-11-28 05 21
1996-06-20 38 41	1996-08-13 30 07	1996-10-06 01 35	1996-11-29 05 05
1996-06-21 38 42	1996-08-14 30 19	1996-10-07 01 35	1996-11-30 05 08
1996-06-22 21 19	1996-08-15 30 00	1996-10-08 01 35	1996-12-01 05 05
1996-06-23 21 05	1996-08-16 02 01	1996-10-09 01 11	1996-12-02 05 22
1996-06-24 21 12	1996-08-17 02 25	1996-10-10 01 11	1996-12-03 05 39
1996-06-25 38 12	1996-08-18 39 25	1996-10-11 01 35	1996-12-04 04 11
1996-06-26 21 00	1996-08-19 39 25	1996-10-12 01 35	1996-12-05 04 11
1996-06-27 21 00	1996-08-20 39 25	1996-10-13 01 35	1996-12-06 05 21
1996-06-28 21 00	1996-08-21 39 25	1996-10-14 01 35	1996-12-07 05 21
1996-06-29 21 00	1996-08-22 39 25	1996-10-15 01 35	1996-12-08 05 21
1996-06-30 21 00	1996-08-23 35 24	1996-10-16 01 35	1996-12-09 05 21
1996-07-01 21 00	1996-08-24 35 25	1996-10-17 01 35	1996-12-10 26 21
1996-07-02 21 00	1996-08-25 35 24	1996-10-18 28 39	1996-12-11 26 35
1996-07-03 21 00	1996-08-26 35 24	1996-10-19 28 39	1996-12-12 05 21
1996-07-04 21 35	1996-08-27 39 25	1996-10-20 26 39	1996-12-13 05 35
1996-07-05 21 35	1996-08-28 39 24	1996-10-21 26 39	1996-12-14 09 35
1996-07-06 21 35	1996-08-29 39 28	1996-10-22 26 35	1996-12-15 09 35
1996-07-07 21 01	1996-08-30 39 11	1996-10-23 26 39	1996-12-16 09 35
1996-07-08 21 01	1996-08-31 39 11	1996-10-24 26 39	1996-12-17 05 35
1996-07-09 21 01	1996-09-01 39 10	1996-10-25 26 39	1996-12-18 09 35
1996-07-10 21 01	1996-09-02 39 07	1996-10-26 03 01	1996-12-19 10 35
1996-07-11 04 04	1996-09-03 39 08	1996-10-27 03 35	1996-12-20 10 35
1996-07-12 04 04	1996-09-04 39 08	1996-10-28 12 08	1996-12-21 10 08

StarTypes: Life-Path Partners

1996-12-22 01 08	1997-02-14 42 05	1997-04-09 01 42	1997-06-02 09 42
1996-12-23 01 08	1997-02-15 42 35	1997-04-10 01 42	1997-06-03 09 39
1996-12-24 09 25	1997-02-16 42 05	1997-04-11 01 42	1997-06-04 08 39
1996-12-25 09 25	1997-02-17 42 10	1997-04-12 01 42	1997-06-05 08 18
1996-12-26 09 35	1997-02-18 42 10	1997-04-13 01 09	1997-06-06 08 18
1996-12-27 09 35	1997-02-19 42 42	1997-04-14 01 09	1997-06-07 08 18
1996-12-28 42 35	1997-02-20 42 05	1997-04-15 01 01	1997-06-08 08 08
1996-12-29 42 35	1997-02-21 42 05	1997-04-16 01 35	1997-06-09 08 05
1996-12-30 09 39	1997-02-22 42 19	1997-04-17 01 09	1997-06-10 08 05
1996-12-31 09 21	1997-02-23 42 19	1997-04-18 01 09	1997-06-11 08 12
1997-01-01 09 21	1997-02-24 42 21	1997-04-19 01 09	1997-06-12 08 08
1997-01-02 09 21	1997-02-25 22 21	1997-04-20 01 09	1997-06-13 08 42
1997-01-03 09 21	1997-02-26 22 21	1997-04-21 01 09	1997-06-14 03 42
1997-01-04 09 35	1997-02-27 42 21	1997-04-22 01 01	1997-06-15 12 08
1997-01-05 05 35	1997-02-28 22 21	1997-04-23 21 01	1997-06-16 12 08
1997-01-06 05 35	1997-03-01 22 21	1997-04-24 40 01	1997-06-17 12 42
1997-01-07 05 35	1997-03-02 22 21	1997-04-25 40 09	1997-06-18 12 42
1997-01-08 05 35	1997-03-03 22 21	1997-04-26 40 09	1997-06-19 12 42
1997-01-09 05 35	1997-03-04 22 35	1997-04-27 40 09	1997-06-20 24 10
1997-01-10 22 35	1997-03-05 22 21	1997-04-28 40 18	1997-06-21 08 19
1997-01-11 22 35	1997-03-06 42 21	1997-04-29 40 18	1997-06-22 08 01
1997-01-12 05 35	1997-03-07 42 21	1997-04-30 40 09	1997-06-23 42 42
1997-01-13 05 35	1997-03-08 42 21	1997-05-01 05 09	1997-06-24 42 42
1997-01-14 42 35	1997-03-09 30 21	1997-05-02 05 09	1997-06-25 42 42
1997-01-15 05 35	1997-03-10 21 21	1997-05-03 04 05	1997-06-26 01 42
1997-01-16 04 35	1997-03-11 21 21	1997-05-04 04 09	1997-06-27 01 08
1997-01-17 04 35	1997-03-12 21 21	1997-05-05 04 42	1997-06-28 01 08
1997-01-18 04 08	1997-03-13 21 04	1997-05-06 04 09	1997-06-29 09 10
1997-01-19 04 08	1997-03-14 21 05	1997-05-07 04 42	1997-06-30 39 10
1997-01-20 04 25	1997-03-15 21 05	1997-05-08 04 42	1997-07-01 09 08
1997-01-21 04 25	1997-03-16 21 10	1997-05-09 04 42	1997-07-02 08 08
1997-01-22 04 25	1997-03-17 21 21	1997-05-10 04 42	1997-07-03 08 01
1997-01-23 05 35	1997-03-18 21 42	1997-05-11 05 42	1997-07-04 08 01
1997-01-24 08 35	1997-03-19 21 05	1997-05-12 05 08	1997-07-05 39 01
1997-01-25 08 11	1997-03-20 21 05	1997-05-13 42 35	1997-07-06 39 03
1997-01-26 08 11	1997-03-21 21 21	1997-05-14 42 24	1997-07-07 42 03
1997-01-27 08 11	1997-03-22 04 21	1997-05-15 42 24	1997-07-08 42 03
1997-01-28 08 21	1997-03-23 05 42	1997-05-16 35 35	1997-07-09 42 03
1997-01-29 08 21	1997-03-24 05 21	1997-05-17 42 42	1997-07-10 42 24
1997-01-30 08 21	1997-03-25 05 42	1997-05-18 42 42	1997-07-11 22 24
1997-01-31 18 21	1997-03-26 05 42	1997-05-19 42 42	1997-07-12 21 03
1997-02-01 08 21	1997-03-27 04 42	1997-05-20 42 35	1997-07-13 21 03
1997-02-02 42 21	1997-03-28 21 42	1997-05-21 22 35	1997-07-14 21 03
1997-02-03 42 21	1997-03-29 10 22	1997-05-22 09 35	1997-07-15 21 03
1997-02-04 42 21	1997-03-30 10 39	1997-05-23 09 42	1997-07-16 35 03
1997-02-05 05 35	1997-03-31 10 39	1997-05-24 09 10	1997-07-17 21 25
1997-02-06 39 21	1997-04-01 03 39	1997-05-25 09 42	1997-07-18 21 12
1997-02-07 39 21	1997-04-02 04 22	1997-05-26 09 42	1997-07-19 21 03
1997-02-08 05 21	1997-04-03 04 22	1997-05-27 09 42	1997-07-20 21 03
1997-02-09 05 21	1997-04-04 04 22	1997-05-28 22 42	1997-07-21 21 03
1997-02-10 39 21	1997-04-05 04 42	1997-05-29 22 35	1997-07-22 21 03
1997-02-11 39 21	1997-04-06 04 42	1997-05-30 09 35	1997-07-23 21 03
1997-02-12 42 21	1997-04-07 04 42	1997-05-31 09 35	1997-07-24 21 07
1997-02-13 42 21	1997-04-08 01 42	1997-06-01 09 42	1997-07-25 21 19

StarTypes: Life-Path Partners

1997-07-26 21 03	1997-09-18 11 42	1997-11-11 38 38	1998-01-04 09 32
1997-07-27 30 03	1997-09-19 11 01	1997-11-12 38 38	1998-01-05 09 06
1997-07-28 30 03	1997-09-20 35 01	1997-11-13 38 38	1998-01-06 09 06
1997-07-29 30 03	1997-09-21 35 08	1997-11-14 38 38	1998-01-07 03 06
1997-07-30 30 03	1997-09-22 35 08	1997-11-15 38 38	1998-01-08 03 06
1997-07-31 30 25	1997-09-23 35 42	1997-11-16 35 21	1998-01-09 03 35
1997-08-01 38 03	1997-09-24 01 42	1997-11-17 35 38	1998-01-10 03 21
1997-08-02 36 03	1997-09-25 35 10	1997-11-18 35 01	1998-01-11 03 02
1997-08-03 36 03	1997-09-26 05 04	1997-11-19 35 01	1998-01-12 03 01
1997-08-04 36 01	1997-09-27 05 08	1997-11-20 35 05	1998-01-13 03 05
1997-08-05 38 01	1997-09-28 05 42	1997-11-21 35 05	1998-01-14 03 05
1997-08-06 38 01	1997-09-29 05 42	1997-11-22 35 39	1998-01-15 03 05
1997-08-07 38 31	1997-09-30 60 42	1997-11-23 35 39	1998-01-16 01 39
1997-08-08 38 00	1997-10-01 05 21	1997-11-24 35 39	1998-01-17 01 39
1997-08-09 38 00	1997-10-02 39 21	1997-11-25 35 11	1998-01-18 01 30
1997-08-10 38 00	1997-10-03 39 01	1997-11-26 35 11	1998-01-19 01 11
1997-08-11 38 35	1997-10-04 39 21	1997-11-27 35 30	1998-01-20 01 01
1997-08-12 38 35	1997-10-05 39 21	1997-11-28 35 30	1998-01-21 60 06
1997-08-13 38 31	1997-10-06 42 21	1997-11-29 35 30	1998-01-22 30 30
1997-08-14 38 35	1997-10-07 42 21	1997-11-30 35 30	1998-01-23 30 06
1997-08-15 38 35	1997-10-08 21 21	1997-12-01 21 06	1998-01-24 30 06
1997-08-16 38 31	1997-10-09 21 35	1997-12-02 21 06	1998-01-25 60 06
1997-08-17 38 31	1997-10-10 35 35	1997-12-03 21 06	1998-01-26 05 32
1997-08-18 38 09	1997-10-11 35 21	1997-12-04 21 06	1998-01-27 05 06
1997-08-19 38 35	1997-10-12 35 21	1997-12-05 21 06	1998-01-28 05 06
1997-08-20 36 09	1997-10-13 35 21	1997-12-06 21 06	1998-01-29 05 06
1997-08-21 36 09	1997-10-14 35 21	1997-12-07 35 32	1998-01-30 18 30
1997-08-22 36 02	1997-10-15 01 21	1997-12-08 35 32	1998-01-31 18 30
1997-08-23 36 31	1997-10-16 01 01	1997-12-09 35 06	1998-02-01 18 30
1997-08-24 38 35	1997-10-17 01 01	1997-12-10 35 06	1998-02-02 18 32
1997-08-25 38 08	1997-10-18 01 40	1997-12-11 35 06	1998-02-03 18 32
1997-08-26 38 38	1997-10-19 01 21	1997-12-12 35 02	1998-02-04 01 13
1997-08-27 38 42	1997-10-20 38 36	1997-12-13 35 21	1998-02-05 01 11
1997-08-28 38 39	1997-10-21 38 38	1997-12-14 35 21	1998-02-06 01 11
1997-08-29 38 38	1997-10-22 38 36	1997-12-15 35 02	1998-02-07 01 22
1997-08-30 38 28	1997-10-23 38 08	1997-12-16 35 22	1998-02-08 01 35
1997-08-31 38 28	1997-10-24 38 08	1997-12-17 35 05	1998-02-09 01 35
1997-09-01 38 23	1997-10-25 38 36	1997-12-18 35 05	1998-02-10 01 05
1997-09-02 38 38	1997-10-26 38 38	1997-12-19 42 05	1998-02-11 01 18
1997-09-03 38 38	1997-10-27 38 38	1997-12-20 42 39	1998-02-12 01 01
1997-09-04 38 38	1997-10-28 36 38	1997-12-21 35 42	1998-02-13 01 01
1997-09-05 38 38	1997-10-29 36 21	1997-12-22 09 21	1998-02-14 01 23
1997-09-06 38 38	1997-10-30 36 38	1997-12-23 04 11	1998-02-15 01 21
1997-09-07 38 38	1997-10-31 36 36	1997-12-24 04 21	1998-02-16 01 35
1997-09-08 38 38	1997-11-01 38 38	1997-12-25 04 06	1998-02-17 01 06
1997-09-09 38 38	1997-11-02 38 36	1997-12-26 05 06	1998-02-18 01 30
1997-09-10 38 38	1997-11-03 38 38	1997-12-27 21 06	1998-02-19 01 30
1997-09-11 38 38	1997-11-04 38 38	1997-12-28 10 06	1998-02-20 19 30
1997-09-12 38 38	1997-11-05 38 38	1997-12-29 01 06	1998-02-21 19 32
1997-09-13 38 38	1997-11-06 38 36	1997-12-30 01 06	1998-02-22 19 32
1997-09-14 38 38	1997-11-07 38 36	1997-12-31 01 06	1998-02-23 19 32
1997-09-15 38 35	1997-11-08 38 36	1998-01-01 22 06	1998-02-24 19 30
1997-09-16 21 35	1997-11-09 38 36	1998-01-02 42 06	1998-02-25 19 06
1997-09-17 21 42	1997-11-10 38 38	1998-01-03 42 32	1998-02-26 19 06

StarTypes: Life-Path Partners

1998-02-27 19 06	1998-04-22 11 30	1998-06-15 35 39	1998-08-08 35 35
1998-02-28 19 06	1998-04-23 11 30	1998-06-16 35 39	1998-08-09 22 07
1998-03-01 19 06	1998-04-24 11 30	1998-06-17 57 35	1998-08-10 22 35
1998-03-02 19 06	1998-04-25 11 30	1998-06-18 29 21	1998-08-11 22 35
1998-03-03 19 06	1998-04-26 11 30	1998-06-19 29 42	1998-08-12 22 35
1998-03-04 19 21	1998-04-27 11 30	1998-06-20 29 21	1998-08-13 22 35
1998-03-05 19 11	1998-04-28 11 21	1998-06-21 28 21	1998-08-14 22 35
1998-03-06 19 06	1998-04-29 11 11	1998-06-22 25 21	1998-08-15 42 10
1998-03-07 19 39	1998-04-30 11 22	1998-06-23 25 05	1998-08-16 22 11
1998-03-08 40 39	1998-05-01 11 39	1998-06-24 25 05	1998-08-17 22 35
1998-03-09 42 05	1998-05-02 11 35	1998-06-25 25 05	1998-08-18 22 35
1998-03-10 07 05	1998-05-03 11 35	1998-06-26 25 11	1998-08-19 22 35
1998-03-11 07 60	1998-05-04 11 35	1998-06-27 25 11	1998-08-20 22 35
1998-03-12 57 01	1998-05-05 11 09	1998-06-28 25 11	1998-08-21 22 35
1998-03-13 57 42	1998-05-06 11 09	1998-06-29 29 11	1998-08-22 22 35
1998-03-14 08 21	1998-05-07 27 42	1998-06-30 11 08	1998-08-23 22 35
1998-03-15 08 21	1998-05-08 11 21	1998-07-01 35 08	1998-08-24 22 10
1998-03-16 08 06	1998-05-09 35 23	1998-07-02 29 08	1998-08-25 35 10
1998-03-17 08 06	1998-05-10 21 19	1998-07-03 29 12	1998-08-26 35 35
1998-03-18 01 06	1998-05-11 21 01	1998-07-04 08 12	1998-08-27 35 12
1998-03-19 25 06	1998-05-12 21 21	1998-07-05 08 03	1998-08-28 35 12
1998-03-20 25 06	1998-05-13 35 06	1998-07-06 35 35	1998-08-29 35 35
1998-03-21 25 06	1998-05-14 02 06	1998-07-07 35 35	1998-08-30 35 35
1998-03-22 35 32	1998-05-15 02 06	1998-07-08 35 35	1998-08-31 35 35
1998-03-23 08 32	1998-05-16 02 32	1998-07-09 35 19	1998-09-01 35 07
1998-03-24 08 06	1998-05-17 35 21	1998-07-10 35 40	1998-09-02 29 07
1998-03-25 09 06	1998-05-18 35 21	1998-07-11 11 04	1998-09-03 28 35
1998-03-26 01 06	1998-05-19 35 35	1998-07-12 35 04	1998-09-04 28 35
1998-03-27 01 06	1998-05-20 35 35	1998-07-13 27 09	1998-09-05 28 35
1998-03-28 01 06	1998-05-21 35 21	1998-07-14 11 05	1998-09-06 28 19
1998-03-29 01 06	1998-05-22 35 21	1998-07-15 21 09	1998-09-07 35 19
1998-03-30 01 06	1998-05-23 35 21	1998-07-16 21 19	1998-09-08 35 35
1998-03-31 22 06	1998-05-24 35 21	1998-07-17 21 35	1998-09-09 35 35
1998-04-01 42 11	1998-05-25 35 21	1998-07-18 22 35	1998-09-10 35 19
1998-04-02 42 11	1998-05-26 11 21	1998-07-19 02 10	1998-09-11 35 39
1998-04-03 22 42	1998-05-27 35 21	1998-07-20 02 35	1998-09-12 35 35
1998-04-04 22 39	1998-05-28 35 21	1998-07-21 02 35	1998-09-13 35 28
1998-04-05 22 35	1998-05-29 35 35	1998-07-22 02 35	1998-09-14 35 39
1998-04-06 21 05	1998-05-30 35 35	1998-07-23 02 35	1998-09-15 35 04
1998-04-07 30 05	1998-05-31 35 04	1998-07-24 02 35	1998-09-16 35 35
1998-04-08 01 01	1998-06-01 35 10	1998-07-25 40 35	1998-09-17 35 19
1998-04-09 01 01	1998-06-02 35 10	1998-07-26 40 35	1998-09-18 35 40
1998-04-10 01 42	1998-06-03 35 04	1998-07-27 40 35	1998-09-19 35 09
1998-04-11 35 21	1998-06-04 35 04	1998-07-28 40 08	1998-09-20 35 09
1998-04-12 35 01	1998-06-05 35 04	1998-07-29 40 08	1998-09-21 35 09
1998-04-13 35 01	1998-06-06 35 19	1998-07-30 40 35	1998-09-22 35 09
1998-04-14 35 06	1998-06-07 35 19	1998-07-31 40 12	1998-09-23 26 01
1998-04-15 35 06	1998-06-08 35 35	1998-08-01 40 12	1998-09-24 26 01
1998-04-16 35 30	1998-06-09 35 35	1998-08-02 40 35	1998-09-25 26 09
1998-04-17 35 33	1998-06-10 35 35	1998-08-03 40 35	1998-09-26 26 09
1998-04-18 35 13	1998-06-11 35 35	1998-08-04 35 35	1998-09-27 26 60
1998-04-19 35 13	1998-06-12 35 21	1998-08-05 35 07	1998-09-28 26 07
1998-04-20 35 30	1998-06-13 35 21	1998-08-06 35 35	1998-09-29 28 18
1998-04-21 11 30	1998-06-14 35 21	1998-08-07 35 35	1998-09-30 03 09

StarTypes: Life-Path Partners

1998-10-01 25 09	1998-11-24 39 42	1999-01-17 35 01	1999-03-12 05 35
1998-10-02 12 40	1998-11-25 39 42	1999-01-18 28 01	1999-03-13 05 01
1998-10-03 12 19	1998-11-26 09 42	1999-01-19 28 01	1999-03-14 08 01
1998-10-04 12 09	1998-11-27 09 42	1999-01-20 28 01	1999-03-15 08 01
1998-10-05 12 09	1998-11-28 09 42	1999-01-21 26 01	1999-03-16 08 01
1998-10-06 12 01	1998-11-29 10 42	1999-01-22 26 01	1999-03-17 08 01
1998-10-07 26 01	1998-11-30 07 42	1999-01-23 28 01	1999-03-18 05 01
1998-10-08 26 01	1998-12-01 07 42	1999-01-24 28 01	1999-03-19 05 01
1998-10-09 26 08	1998-12-02 39 42	1999-01-25 26 01	1999-03-20 10 01
1998-10-10 26 08	1998-12-03 39 05	1999-01-26 26 01	1999-03-21 05 01
1998-10-11 26 10	1998-12-04 08 35	1999-01-27 26 19	1999-03-22 05 19
1998-10-12 26 01	1998-12-05 08 09	1999-01-28 26 08	1999-03-23 04 19
1998-10-13 26 12	1998-12-06 08 39	1999-01-29 26 08	1999-03-24 09 01
1998-10-14 26 25	1998-12-07 18 10	1999-01-30 26 24	1999-03-25 09 01
1998-10-15 10 01	1998-12-08 18 39	1999-01-31 26 12	1999-03-26 09 12
1998-10-16 10 01	1998-12-09 07 07	1999-02-01 26 01	1999-03-27 10 12
1998-10-17 10 35	1998-12-10 28 01	1999-02-02 26 35	1999-03-28 10 12
1998-10-18 35 01	1998-12-11 28 11	1999-02-03 26 35	1999-03-29 10 28
1998-10-19 35 01	1998-12-12 09 39	1999-02-04 05 01	1999-03-30 10 28
1998-10-20 35 35	1998-12-13 09 39	1999-02-05 05 01	1999-03-31 10 01
1998-10-21 03 35	1998-12-14 09 35	1999-02-06 05 01	1999-04-01 10 01
1998-10-22 24 35	1998-12-15 09 39	1999-02-07 05 01	1999-04-02 10 01
1998-10-23 24 01	1998-12-16 09 39	1999-02-08 05 01	1999-04-03 10 01
1998-10-24 24 35	1998-12-17 09 39	1999-02-09 05 01	1999-04-04 03 01
1998-10-25 24 35	1998-12-18 09 39	1999-02-10 05 01	1999-04-05 03 01
1998-10-26 03 35	1998-12-19 09 06	1999-02-11 09 01	1999-04-06 03 01
1998-10-27 35 35	1998-12-20 10 06	1999-02-12 09 11	1999-04-07 03 01
1998-10-28 03 01	1998-12-21 10 06	1999-02-13 42 01	1999-04-08 03 19
1998-10-29 12 01	1998-12-22 10 06	1999-02-14 09 01	1999-04-09 03 19
1998-10-30 12 35	1998-12-23 10 06	1999-02-15 09 01	1999-04-10 03 19
1998-10-31 03 35	1998-12-24 10 06	1999-02-16 09 01	1999-04-11 24 19
1998-11-01 03 35	1998-12-25 10 35	1999-02-17 09 31	1999-04-12 03 35
1998-11-02 03 35	1998-12-26 09 11	1999-02-18 09 31	1999-04-13 03 35
1998-11-03 03 35	1998-12-27 09 11	1999-02-19 09 31	1999-04-14 12 19
1998-11-04 03 35	1998-12-28 09 11	1999-02-20 09 31	1999-04-15 12 19
1998-11-05 03 35	1998-12-29 01 35	1999-02-21 09 31	1999-04-16 12 19
1998-11-06 03 03	1998-12-30 10 35	1999-02-22 09 31	1999-04-17 12 19
1998-11-07 03 24	1998-12-31 10 28	1999-02-23 09 19	1999-04-18 12 19
1998-11-08 03 09	1999-01-01 10 28	1999-02-24 09 19	1999-04-19 12 19
1998-11-09 03 35	1999-01-02 10 24	1999-02-25 09 08	1999-04-20 12 19
1998-11-10 25 35	1999-01-03 10 24	1999-02-26 08 08	1999-04-21 12 19
1998-11-11 25 08	1999-01-04 10 24	1999-02-27 08 12	1999-04-22 12 19
1998-11-12 25 35	1999-01-05 09 09	1999-02-28 08 12	1999-04-23 12 12
1998-11-13 24 35	1999-01-06 09 09	1999-03-01 08 01	1999-04-24 12 25
1998-11-14 24 35	1999-01-07 09 19	1999-03-02 08 28	1999-04-25 12 19
1998-11-15 25 35	1999-01-08 42 11	1999-03-03 10 28	1999-04-26 12 19
1998-11-16 09 19	1999-01-09 09 11	1999-03-04 10 01	1999-04-27 03 10
1998-11-17 09 35	1999-01-10 42 35	1999-03-05 10 01	1999-04-28 03 01
1998-11-18 09 35	1999-01-11 42 35	1999-03-06 05 01	1999-04-29 03 01
1998-11-19 09 35	1999-01-12 09 35	1999-03-07 29 01	1999-04-30 01 01
1998-11-20 09 35	1999-01-13 35 35	1999-03-08 26 01	1999-05-01 01 19
1998-11-21 09 35	1999-01-14 35 01	1999-03-09 26 01	1999-05-02 01 01
1998-11-22 09 35	1999-01-15 35 35	1999-03-10 26 01	1999-05-03 01 01
1998-11-23 05 42	1999-01-16 35 35	1999-03-11 04 35	1999-05-04 01 01

StarTypes: Life-Path Partners

1999-05-05 01 28	1999-06-28 35 12	1999-08-21 35 03	1999-10-14 38 35
1999-05-06 01 08	1999-06-29 35 12	1999-08-22 35 24	1999-10-15 38 35
1999-05-07 28 08	1999-06-30 35 25	1999-08-23 35 24	1999-10-16 38 35
1999-05-08 28 01	1999-07-01 38 25	1999-08-24 21 24	1999-10-17 02 35
1999-05-09 28 08	1999-07-02 38 25	1999-08-25 21 24	1999-10-18 02 35
1999-05-10 28 08	1999-07-03 38 12	1999-08-26 42 24	1999-10-19 02 35
1999-05-11 28 08	1999-07-04 38 12	1999-08-27 21 24	1999-10-20 02 08
1999-05-12 28 01	1999-07-05 38 12	1999-08-28 21 25	1999-10-21 02 08
1999-05-13 28 01	1999-07-06 38 12	1999-08-29 21 25	1999-10-22 02 08
1999-05-14 01 19	1999-07-07 38 24	1999-08-30 01 24	1999-10-23 02 35
1999-05-15 01 01	1999-07-08 38 24	1999-08-31 01 24	1999-10-24 02 35
1999-05-16 01 39	1999-07-09 38 03	1999-09-01 01 03	1999-10-25 02 35
1999-05-17 01 05	1999-07-10 38 03	1999-09-02 01 03	1999-10-26 02 35
1999-05-18 01 42	1999-07-11 38 03	1999-09-03 01 28	1999-10-27 02 19
1999-05-19 01 03	1999-07-12 38 25	1999-09-04 23 28	1999-10-28 02 07
1999-05-20 01 03	1999-07-13 38 03	1999-09-05 31 01	1999-10-29 02 28
1999-05-21 01 03	1999-07-14 38 03	1999-09-06 08 28	1999-10-30 02 28
1999-05-22 01 10	1999-07-15 38 03	1999-09-07 08 01	1999-10-31 02 24
1999-05-23 01 03	1999-07-16 38 03	1999-09-08 08 01	1999-11-01 30 12
1999-05-24 01 24	1999-07-17 38 03	1999-09-09 08 01	1999-11-02 30 35
1999-05-25 19 03	1999-07-18 38 25	1999-09-10 08 01	1999-11-03 32 35
1999-05-26 19 03	1999-07-19 38 25	1999-09-11 08 01	1999-11-04 35 35
1999-05-27 41 03	1999-07-20 38 25	1999-09-12 08 10	1999-11-05 22 35
1999-05-28 05 03	1999-07-21 38 03	1999-09-13 42 07	1999-11-06 39 35
1999-05-29 41 03	1999-07-22 38 03	1999-09-14 39 03	1999-11-07 39 35
1999-05-30 40 24	1999-07-23 38 03	1999-09-15 39 03	1999-11-08 22 35
1999-05-31 09 12	1999-07-24 38 03	1999-09-16 01 01	1999-11-09 22 35
1999-06-01 10 12	1999-07-25 38 12	1999-09-17 01 01	1999-11-10 22 35
1999-06-02 10 12	1999-07-26 38 12	1999-09-18 01 10	1999-11-11 42 35
1999-06-03 03 12	1999-07-27 38 12	1999-09-19 01 10	1999-11-12 42 35
1999-06-04 03 12	1999-07-28 38 03	1999-09-20 01 07	1999-11-13 22 35
1999-06-05 03 12	1999-07-29 38 03	1999-09-21 01 10	1999-11-14 22 35
1999-06-06 24 12	1999-07-30 38 03	1999-09-22 01 10	1999-11-15 22 35
1999-06-07 12 12	1999-07-31 38 03	1999-09-23 01 10	1999-11-16 22 35
1999-06-08 08 12	1999-08-01 38 03	1999-09-24 01 10	1999-11-17 35 35
1999-06-09 08 12	1999-08-02 38 12	1999-09-25 01 10	1999-11-18 35 11
1999-06-10 01 24	1999-08-03 38 12	1999-09-26 01 35	1999-11-19 28 35
1999-06-11 01 24	1999-08-04 38 03	1999-09-27 01 35	1999-11-20 28 01
1999-06-12 01 24	1999-08-05 38 03	1999-09-28 38 10	1999-11-21 28 01
1999-06-13 01 24	1999-08-06 38 03	1999-09-29 38 10	1999-11-22 28 01
1999-06-14 01 24	1999-08-07 38 03	1999-09-30 38 08	1999-11-23 28 19
1999-06-15 01 24	1999-08-08 38 03	1999-10-01 38 08	1999-11-24 28 07
1999-06-16 01 12	1999-08-09 38 25	1999-10-02 38 10	1999-11-25 28 01
1999-06-17 01 24	1999-08-10 38 03	1999-10-03 38 24	1999-11-26 28 19
1999-06-18 01 25	1999-08-11 38 03	1999-10-04 38 12	1999-11-27 28 03
1999-06-19 01 25	1999-08-12 38 24	1999-10-05 38 10	1999-11-28 28 24
1999-06-20 01 24	1999-08-13 38 03	1999-10-06 38 35	1999-11-29 28 03
1999-06-21 40 12	1999-08-14 36 03	1999-10-07 38 35	1999-11-30 28 01
1999-06-22 21 25	1999-08-15 36 25	1999-10-08 38 35	1999-12-01 24 01
1999-06-23 35 12	1999-08-16 36 25	1999-10-09 38 35	1999-12-02 24 01
1999-06-24 35 24	1999-08-17 36 24	1999-10-10 38 35	1999-12-03 03 01
1999-06-25 35 12	1999-08-18 36 24	1999-10-11 38 35	1999-12-04 03 01
1999-06-26 35 25	1999-08-19 38 24	1999-10-12 38 35	1999-12-05 03 01
1999-06-27 35 25	1999-08-20 38 03	1999-10-13 38 35	1999-12-06 03 35

StarTypes: Life-Path Partners

1999-12-07 24 01	2000-01-30 12 33	2000-03-24 22 01	2000-05-17 19 19
1999-12-08 24 01	2000-01-31 12 30	2000-03-25 22 06	2000-05-18 19 01
1999-12-09 28 35	2000-02-01 12 06	2000-03-26 22 06	2000-05-19 04 02
1999-12-10 28 35	2000-02-02 12 06	2000-03-27 22 06	2000-05-20 19 02
1999-12-11 26 35	2000-02-03 12 30	2000-03-28 22 06	2000-05-21 04 02
1999-12-12 35 01	2000-02-04 12 30	2000-03-29 22 13	2000-05-22 04 02
1999-12-13 24 01	2000-02-05 24 30	2000-03-30 22 06	2000-05-23 03 02
1999-12-14 24 01	2000-02-06 24 06	2000-03-31 60 06	2000-05-24 03 02
1999-12-15 24 01	2000-02-07 24 06	2000-04-01 60 06	2000-05-25 03 02
1999-12-16 24 01	2000-02-08 35 06	2000-04-02 60 06	2000-05-26 24 35
1999-12-17 24 01	2000-02-09 35 06	2000-04-03 60 06	2000-05-27 03 35
1999-12-18 24 01	2000-02-10 35 33	2000-04-04 42 06	2000-05-28 01 02
1999-12-19 28 01	2000-02-11 35 33	2000-04-05 42 30	2000-05-29 39 02
1999-12-20 28 01	2000-02-12 35 32	2000-04-06 42 30	2000-05-30 01 21
1999-12-21 28 19	2000-02-13 35 21	2000-04-07 39 30	2000-05-31 39 02
1999-12-22 28 19	2000-02-14 35 35	2000-04-08 39 21	2000-06-01 39 02
1999-12-23 28 01	2000-02-15 35 35	2000-04-09 39 11	2000-06-02 05 02
1999-12-24 28 01	2000-02-16 35 42	2000-04-10 39 21	2000-06-03 05 02
1999-12-25 28 03	2000-02-17 05 35	2000-04-11 39 22	2000-06-04 05 02
1999-12-26 28 03	2000-02-18 09 35	2000-04-12 39 05	2000-06-05 05 02
1999-12-27 42 08	2000-02-19 09 35	2000-04-13 39 35	2000-06-06 05 04
1999-12-28 09 09	2000-02-20 09 09	2000-04-14 39 35	2000-06-07 05 00
1999-12-29 10 42	2000-02-21 09 01	2000-04-15 39 09	2000-06-08 05 00
1999-12-30 10 42	2000-02-22 07 42	2000-04-16 02 09	2000-06-09 05 00
1999-12-31 09 11	2000-02-23 07 21	2000-04-17 02 21	2000-06-10 05 39
2000-01-01 09 11	2000-02-24 07 01	2000-04-18 02 21	2000-06-11 40 09
2000-01-02 09 35	2000-02-25 07 01	2000-04-19 21 01	2000-06-12 40 09
2000-01-03 09 06	2000-02-26 01 01	2000-04-20 21 01	2000-06-13 40 60
2000-01-04 09 06	2000-02-27 01 30	2000-04-21 21 01	2000-06-14 19 19
2000-01-05 09 06	2000-02-28 60 30	2000-04-22 39 06	2000-06-15 19 04
2000-01-06 09 06	2000-02-29 60 30	2000-04-23 39 06	2000-06-16 19 40
2000-01-07 09 06	2000-03-01 60 33	2000-04-24 11 06	2000-06-17 19 40
2000-01-08 09 06	2000-03-02 60 33	2000-04-25 19 06	2000-06-18 19 40
2000-01-09 09 06	2000-03-03 60 30	2000-04-26 19 06	2000-06-19 19 40
2000-01-10 25 30	2000-03-04 60 30	2000-04-27 19 06	2000-06-20 40 02
2000-01-11 25 06	2000-03-05 60 30	2000-04-28 19 58	2000-06-21 40 02
2000-01-12 25 33	2000-03-06 60 30	2000-04-29 19 35	2000-06-22 23 02
2000-01-13 25 33	2000-03-07 18 30	2000-04-30 19 59	2000-06-23 23 35
2000-01-14 01 33	2000-03-08 18 06	2000-05-01 19 32	2000-06-24 23 21
2000-01-15 03 30	2000-03-09 09 06	2000-05-02 19 06	2000-06-25 22 21
2000-01-16 03 30	2000-03-10 09 06	2000-05-03 19 58	2000-06-26 22 04
2000-01-17 24 59	2000-03-11 09 06	2000-05-04 19 58	2000-06-27 22 42
2000-01-18 03 35	2000-03-12 09 35	2000-05-05 19 02	2000-06-28 23 02
2000-01-19 12 21	2000-03-13 09 35	2000-05-06 19 02	2000-06-29 23 02
2000-01-20 12 22	2000-03-14 09 22	2000-05-07 19 02	2000-06-30 23 02
2000-01-21 12 01	2000-03-15 01 39	2000-05-08 19 02	2000-07-01 23 02
2000-01-22 12 01	2000-03-16 01 35	2000-05-09 19 04	2000-07-02 40 02
2000-01-23 12 09	2000-03-17 01 35	2000-05-10 19 01	2000-07-03 40 04
2000-01-24 12 01	2000-03-18 01 01	2000-05-11 19 01	2000-07-04 40 04
2000-01-25 12 39	2000-03-19 01 01	2000-05-12 19 01	2000-07-05 40 00
2000-01-26 12 39	2000-03-20 01 23	2000-05-13 19 09	2000-07-06 04 02
2000-01-27 12 02	2000-03-21 01 21	2000-05-14 19 60	2000-07-07 04 04
2000-01-28 12 35	2000-03-22 01 22	2000-05-15 19 05	2000-07-08 04 04
2000-01-29 12 35	2000-03-23 01 01	2000-05-16 19 39	2000-07-09 04 04

StarTypes: Life-Path Partners

2000-07-10 04 01	2000-09-02 11 08	2000-10-26 39 08	2000-12-19 39 39
2000-07-11 04 28	2000-09-03 35 08	2000-10-27 01 05	2000-12-20 07 39
2000-07-12 04 28	2000-09-04 01 03	2000-10-28 35 05	2000-12-21 07 39
2000-07-13 04 04	2000-09-05 03 08	2000-10-29 01 60	2000-12-22 07 01
2000-07-14 01 04	2000-09-06 03 08	2000-10-30 01 60	2000-12-23 07 39
2000-07-15 01 40	2000-09-07 03 08	2000-10-31 01 09	2000-12-24 07 39
2000-07-16 01 40	2000-09-08 03 08	2000-11-01 01 09	2000-12-25 07 39
2000-07-17 01 04	2000-09-09 03 08	2000-11-02 01 60	2000-12-26 07 39
2000-07-18 01 04	2000-09-10 03 08	2000-11-03 01 60	2000-12-27 07 39
2000-07-19 01 04	2000-09-11 03 08	2000-11-04 01 60	2000-12-28 40 39
2000-07-20 01 35	2000-09-12 03 12	2000-11-05 01 39	2000-12-29 40 39
2000-07-21 24 35	2000-09-13 03 12	2000-11-06 01 35	2000-12-30 05 39
2000-07-22 01 08	2000-09-14 03 04	2000-11-07 01 35	2000-12-31 05 35
2000-07-23 01 04	2000-09-15 03 04	2000-11-08 01 08	2001-01-01 05 39
2000-07-24 01 28	2000-09-16 03 04	2000-11-09 01 08	2001-01-02 05 39
2000-07-25 09 01	2000-09-17 03 08	2000-11-10 01 18	2001-01-03 05 39
2000-07-26 01 01	2000-09-18 03 08	2000-11-11 03 07	2001-01-04 05 35
2000-07-27 10 04	2000-09-19 25 08	2000-11-12 24 19	2001-01-05 05 35
2000-07-28 09 04	2000-09-20 25 08	2000-11-13 24 05	2001-01-06 05 39
2000-07-29 09 24	2000-09-21 25 08	2000-11-14 24 40	2001-01-07 05 39
2000-07-30 09 24	2000-09-22 25 08	2000-11-15 24 07	2001-01-08 05 35
2000-07-31 09 04	2000-09-23 01 08	2000-11-16 03 04	2001-01-09 05 18
2000-08-01 09 28	2000-09-24 01 08	2000-11-17 03 35	2001-01-10 05 60
2000-08-02 08 28	2000-09-25 01 08	2000-11-18 03 03	2001-01-11 05 28
2000-08-03 09 05	2000-09-26 01 08	2000-11-19 03 03	2001-01-12 05 03
2000-08-04 09 08	2000-09-27 01 08	2000-11-20 03 08	2001-01-13 35 24
2000-08-05 09 08	2000-09-28 01 08	2000-11-21 03 18	2001-01-14 35 24
2000-08-06 09 19	2000-09-29 01 08	2000-11-22 03 18	2001-01-15 35 35
2000-08-07 09 24	2000-09-30 01 08	2000-11-23 03 39	2001-01-16 35 35
2000-08-08 04 24	2000-10-01 01 08	2000-11-24 03 19	2001-01-17 35 35
2000-08-09 04 28	2000-10-02 01 08	2000-11-25 03 19	2001-01-18 05 35
2000-08-10 05 28	2000-10-03 01 08	2000-11-26 03 19	2001-01-19 05 35
2000-08-11 39 28	2000-10-04 35 08	2000-11-27 03 19	2001-01-20 05 35
2000-08-12 05 28	2000-10-05 35 08	2000-11-28 03 35	2001-01-21 04 01
2000-08-13 05 28	2000-10-06 35 08	2000-11-29 05 35	2001-01-22 04 01
2000-08-14 42 28	2000-10-07 35 08	2000-11-30 12 35	2001-01-23 05 11
2000-08-15 42 28	2000-10-08 35 08	2000-12-01 24 35	2001-01-24 05 11
2000-08-16 42 24	2000-10-09 35 08	2000-12-02 24 35	2001-01-25 08 01
2000-08-17 42 24	2000-10-10 35 12	2000-12-03 24 35	2001-01-26 08 01
2000-08-18 42 28	2000-10-11 35 12	2000-12-04 01 35	2001-01-27 08 35
2000-08-19 04 10	2000-10-12 35 08	2000-12-05 01 11	2001-01-28 05 35
2000-08-20 28 35	2000-10-13 35 08	2000-12-06 01 04	2001-01-29 04 11
2000-08-21 24 35	2000-10-14 35 08	2000-12-07 01 04	2001-01-30 04 11
2000-08-22 24 35	2000-10-15 03 07	2000-12-08 01 35	2001-01-31 04 11
2000-08-23 24 03	2000-10-16 24 08	2000-12-09 10 39	2001-02-01 04 11
2000-08-24 40 08	2000-10-17 24 08	2000-12-10 10 02	2001-02-02 05 11
2000-08-25 09 08	2000-10-18 24 08	2000-12-11 10 05	2001-02-03 05 11
2000-08-26 09 08	2000-10-19 24 08	2000-12-12 10 05	2001-02-04 04 11
2000-08-27 09 08	2000-10-20 35 35	2000-12-13 10 09	2001-02-05 04 11
2000-08-28 39 08	2000-10-21 35 35	2000-12-14 42 04	2001-02-06 04 08
2000-08-29 26 08	2000-10-22 35 24	2000-12-15 42 04	2001-02-07 04 08
2000-08-30 26 08	2000-10-23 35 08	2000-12-16 42 10	2001-02-08 04 03
2000-08-31 26 08	2000-10-24 39 01	2000-12-17 42 01	2001-02-09 04 25
2000-09-01 11 08	2000-10-25 39 05	2000-12-18 42 39	2001-02-10 08 25

StarTypes: Life-Path Partners

2001-02-11 08 35	2001-04-06 05 10	2001-05-30 02 19	2001-07-23 21 04
2001-02-12 08 35	2001-04-07 05 08	2001-05-31 02 10	2001-07-24 21 28
2001-02-13 08 35	2001-04-08 05 05	2001-06-01 02 04	2001-07-25 21 05
2001-02-14 08 35	2001-04-09 05 39	2001-06-02 02 04	2001-07-26 21 04
2001-02-15 28 35	2001-04-10 05 21	2001-06-03 02 41	2001-07-27 21 07
2001-02-16 28 11	2001-04-11 05 01	2001-06-04 02 40	2001-07-28 21 07
2001-02-17 28 11	2001-04-12 35 21	2001-06-05 35 40	2001-07-29 21 04
2001-02-18 29 11	2001-04-13 35 21	2001-06-06 35 21	2001-07-30 21 04
2001-02-19 29 11	2001-04-14 35 21	2001-06-07 35 21	2001-07-31 42 40
2001-02-20 28 35	2001-04-15 35 21	2001-06-08 35 40	2001-08-01 40 41
2001-02-21 29 11	2001-04-16 39 21	2001-06-09 02 21	2001-08-02 01 41
2001-02-22 05 35	2001-04-17 39 21	2001-06-10 02 21	2001-08-03 01 04
2001-02-23 29 11	2001-04-18 42 21	2001-06-11 02 21	2001-08-04 01 04
2001-02-24 29 35	2001-04-19 42 11	2001-06-12 02 21	2001-08-05 01 04
2001-02-25 29 35	2001-04-20 40 11	2001-06-13 02 35	2001-08-06 01 28
2001-02-26 29 35	2001-04-21 40 21	2001-06-14 02 35	2001-08-07 04 28
2001-02-27 29 35	2001-04-22 40 21	2001-06-15 02 35	2001-08-08 04 04
2001-02-28 29 35	2001-04-23 19 21	2001-06-16 02 21	2001-08-09 39 04
2001-03-01 28 11	2001-04-24 19 02	2001-06-17 02 21	2001-08-10 09 04
2001-03-02 28 11	2001-04-25 19 02	2001-06-18 02 02	2001-08-11 01 42
2001-03-03 28 11	2001-04-26 19 21	2001-06-19 02 02	2001-08-12 01 01
2001-03-04 01 11	2001-04-27 19 35	2001-06-20 02 02	2001-08-13 09 01
2001-03-05 01 39	2001-04-28 35 11	2001-06-21 02 02	2001-08-14 09 04
2001-03-06 01 39	2001-04-29 35 21	2001-06-22 02 02	2001-08-15 39 04
2001-03-07 01 08	2001-04-30 35 11	2001-06-23 02 40	2001-08-16 05 04
2001-03-08 01 35	2001-05-01 35 11	2001-06-24 02 04	2001-08-17 05 01
2001-03-09 01 24	2001-05-02 02 01	2001-06-25 35 01	2001-08-18 05 35
2001-03-10 01 24	2001-05-03 60 10	2001-06-26 35 03	2001-08-19 05 01
2001-03-11 24 04	2001-05-04 02 08	2001-06-27 35 01	2001-08-20 05 01
2001-03-12 01 04	2001-05-05 02 04	2001-06-28 35 09	2001-08-21 39 28
2001-03-13 01 35	2001-05-06 04 04	2001-06-29 35 60	2001-08-22 39 08
2001-03-14 01 35	2001-05-07 04 19	2001-06-30 35 60	2001-08-23 39 08
2001-03-15 01 11	2001-05-08 04 35	2001-07-01 35 19	2001-08-24 39 28
2001-03-16 01 11	2001-05-09 04 21	2001-07-02 35 19	2001-08-25 39 28
2001-03-17 01 35	2001-05-10 01 21	2001-07-03 35 02	2001-08-26 39 35
2001-03-18 01 35	2001-05-11 01 21	2001-07-04 35 02	2001-08-27 39 28
2001-03-19 01 35	2001-05-12 03 21	2001-07-05 35 40	2001-08-28 07 35
2001-03-20 01 35	2001-05-13 03 21	2001-07-06 35 40	2001-08-29 35 35
2001-03-21 01 35	2001-05-14 01 21	2001-07-07 35 02	2001-08-30 35 08
2001-03-22 18 35	2001-05-15 19 21	2001-07-08 35 02	2001-08-31 35 08
2001-03-23 18 11	2001-05-16 19 35	2001-07-09 35 02	2001-09-01 35 08
2001-03-24 18 11	2001-05-17 19 11	2001-07-10 35 35	2001-09-02 35 25
2001-03-25 18 11	2001-05-18 19 11	2001-07-11 35 35	2001-09-03 35 12
2001-03-26 18 11	2001-05-19 19 35	2001-07-12 35 21	2001-09-04 35 12
2001-03-27 18 11	2001-05-20 19 21	2001-07-13 35 21	2001-09-05 35 12
2001-03-28 18 11	2001-05-21 05 21	2001-07-14 35 21	2001-09-06 35 25
2001-03-29 05 11	2001-05-22 05 21	2001-07-15 21 02	2001-09-07 35 08
2001-03-30 05 11	2001-05-23 05 21	2001-07-16 21 02	2001-09-08 35 08
2001-03-31 05 11	2001-05-24 05 40	2001-07-17 21 04	2001-09-09 35 08
2001-04-01 05 39	2001-05-25 05 40	2001-07-18 21 02	2001-09-10 35 08
2001-04-02 05 39	2001-05-26 05 40	2001-07-19 21 04	2001-09-11 35 08
2001-04-03 05 05	2001-05-27 05 41	2001-07-20 21 04	2001-09-12 35 08
2001-04-04 05 05	2001-05-28 05 41	2001-07-21 21 04	2001-09-13 40 08
2001-04-05 05 10	2001-05-29 05 03	2001-07-22 21 04	2001-09-14 40 08

StarTypes: Life-Path Partners

2001-09-15 35 08	2001-11-08 24 01	2002-01-01 19 19	2002-02-24 03 35
2001-09-16 35 08	2001-11-09 24 35	2002-01-02 19 19	2002-02-25 25 28
2001-09-17 35 08	2001-11-10 24 01	2002-01-03 19 03	2002-02-26 25 08
2001-09-18 40 07	2001-11-11 35 01	2002-01-04 19 24	2002-02-27 25 03
2001-09-19 40 40	2001-11-12 05 05	2002-01-05 40 40	2002-02-28 25 25
2001-09-20 40 40	2001-11-13 05 05	2002-01-06 40 07	2002-03-01 10 35
2001-09-21 40 40	2001-11-14 28 02	2002-01-07 01 40	2002-03-02 10 35
2001-09-22 40 07	2001-11-15 05 02	2002-01-08 01 40	2002-03-03 10 08
2001-09-23 21 40	2001-11-16 05 02	2002-01-09 01 40	2002-03-04 10 08
2001-09-24 21 07	2001-11-17 05 02	2002-01-10 01 40	2002-03-05 10 35
2001-09-25 21 07	2001-11-18 18 02	2002-01-11 01 40	2002-03-06 10 35
2001-09-26 04 07	2001-11-19 09 40	2002-01-12 40 40	2002-03-07 10 19
2001-09-27 04 08	2001-11-20 18 02	2002-01-13 40 40	2002-03-08 10 19
2001-09-28 04 08	2001-11-21 18 02	2002-01-14 40 02	2002-03-09 10 11
2001-09-29 04 08	2001-11-22 09 02	2002-01-15 01 02	2002-03-10 10 21
2001-09-30 08 12	2001-11-23 09 35	2002-01-16 01 02	2002-03-11 10 21
2001-10-01 08 12	2001-11-24 09 07	2002-01-17 01 21	2002-03-12 19 21
2001-10-02 08 25	2001-11-25 09 18	2002-01-18 01 35	2002-03-13 19 11
2001-10-03 08 12	2001-11-26 09 21	2002-01-19 01 21	2002-03-14 19 39
2001-10-04 08 08	2001-11-27 09 09	2002-01-20 01 21	2002-03-15 19 39
2001-10-05 29 08	2001-11-28 09 09	2002-01-21 01 21	2002-03-16 19 39
2001-10-06 29 08	2001-11-29 09 19	2002-01-22 01 21	2002-03-17 40 11
2001-10-07 29 08	2001-11-30 09 19	2002-01-23 01 21	2002-03-18 42 11
2001-10-08 05 08	2001-12-01 09 02	2002-01-24 01 21	2002-03-19 42 11
2001-10-09 05 08	2001-12-02 09 02	2002-01-25 01 21	2002-03-20 05 11
2001-10-10 05 08	2001-12-03 09 02	2002-01-26 01 21	2002-03-21 05 11
2001-10-11 35 08	2001-12-04 09 04	2002-01-27 01 21	2002-03-22 05 35
2001-10-12 35 08	2001-12-05 09 04	2002-01-28 01 05	2002-03-23 05 11
2001-10-13 29 08	2001-12-06 21 04	2002-01-29 01 04	2002-03-24 05 11
2001-10-14 24 08	2001-12-07 21 24	2002-01-30 01 04	2002-03-25 05 08
2001-10-15 24 08	2001-12-08 21 35	2002-01-31 01 10	2002-03-26 05 28
2001-10-16 25 08	2001-12-09 21 05	2002-02-01 01 60	2002-03-27 05 25
2001-10-17 25 07	2001-12-10 21 05	2002-02-02 28 28	2002-03-28 05 25
2001-10-18 25 07	2001-12-11 21 35	2002-02-03 28 04	2002-03-29 05 28
2001-10-19 25 07	2001-12-12 40 07	2002-02-04 28 09	2002-03-30 35 18
2001-10-20 25 07	2001-12-13 01 35	2002-02-05 28 09	2002-03-31 35 18
2001-10-21 25 07	2001-12-14 01 35	2002-02-06 28 21	2002-04-01 35 19
2001-10-22 25 07	2001-12-15 01 35	2002-02-07 28 21	2002-04-02 35 39
2001-10-23 25 07	2001-12-16 01 40	2002-02-08 28 40	2002-04-03 35 21
2001-10-24 25 39	2001-12-17 01 19	2002-02-09 28 01	2002-04-04 05 35
2001-10-25 25 39	2001-12-18 01 19	2002-02-10 28 21	2002-04-05 05 01
2001-10-26 25 39	2001-12-19 40 35	2002-02-11 26 21	2002-04-06 26 21
2001-10-27 25 07	2001-12-20 21 35	2002-02-12 26 35	2002-04-07 26 21
2001-10-28 25 07	2001-12-21 21 35	2002-02-13 26 35	2002-04-08 26 21
2001-10-29 03 09	2001-12-22 21 35	2002-02-14 08 35	2002-04-09 26 21
2001-10-30 03 28	2001-12-23 21 35	2002-02-15 08 35	2002-04-10 05 35
2001-10-31 24 24	2001-12-24 21 35	2002-02-16 28 39	2002-04-11 05 21
2001-11-01 03 19	2001-12-25 21 35	2002-02-17 28 35	2002-04-12 05 21
2001-11-02 24 40	2001-12-26 21 35	2002-02-18 28 35	2002-04-13 05 21
2001-11-03 24 09	2001-12-27 21 35	2002-02-19 28 35	2002-04-14 05 42
2001-11-04 28 39	2001-12-28 42 35	2002-02-20 28 35	2002-04-15 05 42
2001-11-05 19 39	2001-12-29 42 35	2002-02-21 03 35	2002-04-16 05 42
2001-11-06 08 60	2001-12-30 42 19	2002-02-22 03 35	2002-04-17 05 42
2001-11-07 24 01	2001-12-31 42 19	2002-02-23 03 35	2002-04-18 05 42

StarTypes: Life-Path Partners

2002-04-19 05 42	2002-06-12 19 02	2002-08-05 04 04	2002-09-28 25 08
2002-04-20 05 42	2002-06-13 19 02	2002-08-06 04 04	2002-09-29 25 11
2002-04-21 05 01	2002-06-14 19 04	2002-08-07 04 04	2002-09-30 25 35
2002-04-22 05 11	2002-06-15 19 04	2002-08-08 04 04	2002-10-01 25 35
2002-04-23 05 25	2002-06-16 40 01	2002-08-09 04 04	2002-10-02 25 35
2002-04-24 07 01	2002-06-17 40 28	2002-08-10 04 28	2002-10-03 25 35
2002-04-25 07 18	2002-06-18 05 01	2002-08-11 01 28	2002-10-04 24 35
2002-04-26 07 05	2002-06-19 05 42	2002-08-12 01 04	2002-10-05 24 35
2002-04-27 07 08	2002-06-20 05 04	2002-08-13 01 04	2002-10-06 24 35
2002-04-28 04 19	2002-06-21 05 07	2002-08-14 01 11	2002-10-07 24 08
2002-04-29 04 35	2002-06-22 42 04	2002-08-15 01 11	2002-10-08 26 11
2002-04-30 04 02	2002-06-23 42 04	2002-08-16 01 28	2002-10-09 26 11
2002-05-01 09 40	2002-06-24 05 04	2002-08-17 01 08	2002-10-10 10 11
2002-05-02 01 40	2002-06-25 42 41	2002-08-18 01 08	2002-10-11 10 08
2002-05-03 01 02	2002-06-26 42 41	2002-08-19 01 08	2002-10-12 10 08
2002-05-04 01 02	2002-06-27 35 41	2002-08-20 01 08	2002-10-13 10 08
2002-05-05 01 02	2002-06-28 35 04	2002-08-21 01 08	2002-10-14 10 08
2002-05-06 39 35	2002-06-29 35 04	2002-08-22 01 08	2002-10-15 10 08
2002-05-07 60 35	2002-06-30 35 35	2002-08-23 41 40	2002-10-16 10 08
2002-05-08 09 02	2002-07-01 39 35	2002-08-24 41 40	2002-10-17 10 08
2002-05-09 42 21	2002-07-02 39 04	2002-08-25 41 24	2002-10-18 10 08
2002-05-10 42 21	2002-07-03 05 05	2002-08-26 41 08	2002-10-19 26 08
2002-05-11 05 42	2002-07-04 05 05	2002-08-27 41 40	2002-10-20 26 08
2002-05-12 39 02	2002-07-05 26 04	2002-08-28 41 25	2002-10-21 26 08
2002-05-13 39 02	2002-07-06 26 01	2002-08-29 41 19	2002-10-22 26 25
2002-05-14 39 02	2002-07-07 03 01	2002-08-30 41 08	2002-10-23 26 25
2002-05-15 01 02	2002-07-08 03 04	2002-08-31 41 25	2002-10-24 10 08
2002-05-16 01 02	2002-07-09 03 04	2002-09-01 41 40	2002-10-25 10 35
2002-05-17 01 02	2002-07-10 01 04	2002-09-02 40 40	2002-10-26 10 35
2002-05-18 01 04	2002-07-11 19 40	2002-09-03 40 40	2002-10-27 10 35
2002-05-19 01 04	2002-07-12 01 40	2002-09-04 41 40	2002-10-28 10 35
2002-05-20 01 01	2002-07-13 01 40	2002-09-05 28 40	2002-10-29 01 07
2002-05-21 01 01	2002-07-14 01 40	2002-09-06 28 40	2002-10-30 01 35
2002-05-22 01 39	2002-07-15 01 01	2002-09-07 24 07	2002-10-31 10 35
2002-05-23 01 05	2002-07-16 40 40	2002-09-08 28 07	2002-11-01 10 35
2002-05-24 01 39	2002-07-17 40 40	2002-09-09 19 19	2002-11-02 08 35
2002-05-25 01 39	2002-07-18 40 19	2002-09-10 28 19	2002-11-03 08 35
2002-05-26 01 35	2002-07-19 41 01	2002-09-11 28 19	2002-11-04 08 35
2002-05-27 01 02	2002-07-20 40 04	2002-09-12 35 35	2002-11-05 08 35
2002-05-28 01 40	2002-07-21 40 40	2002-09-13 28 35	2002-11-06 03 35
2002-05-29 04 40	2002-07-22 04 04	2002-09-14 28 08	2002-11-07 03 35
2002-05-30 04 40	2002-07-23 04 04	2002-09-15 28 08	2002-11-08 03 35
2002-05-31 04 02	2002-07-24 04 28	2002-09-16 28 35	2002-11-09 03 35
2002-06-01 04 02	2002-07-25 04 28	2002-09-17 28 35	2002-11-10 03 35
2002-06-02 04 02	2002-07-26 01 28	2002-09-18 28 35	2002-11-11 03 35
2002-06-03 01 35	2002-07-27 01 28	2002-09-19 28 35	2002-11-12 03 35
2002-06-04 01 35	2002-07-28 28 24	2002-09-20 28 07	2002-11-13 19 35
2002-06-05 01 39	2002-07-29 04 24	2002-09-21 40 24	2002-11-14 26 28
2002-06-06 01 02	2002-07-30 28 28	2002-09-22 35 07	2002-11-15 26 35
2002-06-07 01 02	2002-07-31 28 28	2002-09-23 03 08	2002-11-16 26 08
2002-06-08 19 02	2002-08-01 28 28	2002-09-24 03 08	2002-11-17 26 08
2002-06-09 19 02	2002-08-02 04 28	2002-09-25 03 25	2002-11-18 26 03
2002-06-10 19 02	2002-08-03 04 28	2002-09-26 03 25	2002-11-19 26 25
2002-06-11 19 02	2002-08-04 04 04	2002-09-27 03 35	2002-11-20 04 12

StarTypes: Life-Path Partners

2002-11-21 04 07	2003-01-14 01 24	2003-03-09 01 35	2003-05-02 01 35
2002-11-22 04 04	2003-01-15 40 04	2003-03-10 28 35	2003-05-03 01 35
2002-11-23 04 04	2003-01-16 04 04	2003-03-11 28 28	2003-05-04 01 08
2002-11-24 04 04	2003-01-17 05 04	2003-03-12 28 28	2003-05-05 01 11
2002-11-25 04 07	2003-01-18 05 41	2003-03-13 28 28	2003-05-06 01 35
2002-11-26 04 04	2003-01-19 05 04	2003-03-14 28 28	2003-05-07 01 35
2002-11-27 04 35	2003-01-20 28 04	2003-03-15 28 28	2003-05-08 01 35
2002-11-28 04 04	2003-01-21 28 01	2003-03-16 28 28	2003-05-09 01 35
2002-11-29 04 08	2003-01-22 28 35	2003-03-17 24 24	2003-05-10 01 11
2002-11-30 04 04	2003-01-23 28 09	2003-03-18 24 24	2003-05-11 01 19
2002-12-01 04 04	2003-01-24 08 05	2003-03-19 24 24	2003-05-12 01 10
2002-12-02 41 04	2003-01-25 08 18	2003-03-20 24 35	2003-05-13 01 10
2002-12-03 41 11	2003-01-26 08 01	2003-03-21 25 35	2003-05-14 28 10
2002-12-04 41 04	2003-01-27 11 04	2003-03-22 25 35	2003-05-15 28 03
2002-12-05 41 04	2003-01-28 35 04	2003-03-23 25 04	2003-05-16 28 03
2002-12-06 04 04	2003-01-29 35 04	2003-03-24 25 04	2003-05-17 28 01
2002-12-07 41 04	2003-01-30 35 04	2003-03-25 01 04	2003-05-18 28 01
2002-12-08 04 04	2003-01-31 35 04	2003-03-26 10 05	2003-05-19 28 01
2002-12-09 04 04	2003-02-01 35 04	2003-03-27 08 05	2003-05-20 28 01
2002-12-10 04 04	2003-02-02 35 04	2003-03-28 10 04	2003-05-21 28 01
2002-12-11 04 35	2003-02-03 35 04	2003-03-29 10 04	2003-05-22 28 01
2002-12-12 04 35	2003-02-04 35 35	2003-03-30 10 18	2003-05-23 28 01
2002-12-13 04 08	2003-02-05 35 35	2003-03-31 03 08	2003-05-24 28 28
2002-12-14 04 08	2003-02-06 35 04	2003-04-01 03 04	2003-05-25 28 28
2002-12-15 04 24	2003-02-07 35 04	2003-04-02 03 05	2003-05-26 28 08
2002-12-16 04 24	2003-02-08 35 01	2003-04-03 03 05	2003-05-27 35 35
2002-12-17 04 24	2003-02-09 35 01	2003-04-04 41 11	2003-05-28 05 01
2002-12-18 04 01	2003-02-10 35 04	2003-04-05 04 11	2003-05-29 05 28
2002-12-19 04 01	2003-02-11 11 04	2003-04-06 04 08	2003-05-30 05 28
2002-12-20 04 01	2003-02-12 11 04	2003-04-07 04 08	2003-05-31 05 35
2002-12-21 26 01	2003-02-13 11 04	2003-04-08 05 08	2003-06-01 05 28
2002-12-22 26 01	2003-02-14 35 04	2003-04-09 19 08	2003-06-02 05 28
2002-12-23 35 01	2003-02-15 35 04	2003-04-10 07 08	2003-06-03 05 28
2002-12-24 04 01	2003-02-16 35 04	2003-04-11 07 08	2003-06-04 05 01
2002-12-25 04 01	2003-02-17 01 04	2003-04-12 04 08	2003-06-05 05 28
2002-12-26 04 28	2003-02-18 01 28	2003-04-13 04 08	2003-06-06 05 00
2002-12-27 04 28	2003-02-19 01 28	2003-04-14 04 12	2003-06-07 04 28
2002-12-28 04 35	2003-02-20 01 04	2003-04-15 05 12	2003-06-08 04 28
2002-12-29 05 01	2003-02-21 01 04	2003-04-16 05 08	2003-06-09 04 04
2002-12-30 03 01	2003-02-22 01 28	2003-04-17 05 12	2003-06-10 04 04
2002-12-31 10 01	2003-02-23 01 04	2003-04-18 05 03	2003-06-11 04 04
2003-01-01 08 01	2003-02-24 01 04	2003-04-19 05 03	2003-06-12 04 19
2003-01-02 08 01	2003-02-25 01 04	2003-04-20 05 35	2003-06-13 04 19
2003-01-03 08 01	2003-02-26 01 04	2003-04-21 05 35	2003-06-14 04 04
2003-01-04 05 01	2003-02-27 01 04	2003-04-22 28 35	2003-06-15 04 04
2003-01-05 04 01	2003-02-28 01 04	2003-04-23 28 35	2003-06-16 09 41
2003-01-06 04 31	2003-03-01 01 04	2003-04-24 04 35	2003-06-17 28 04
2003-01-07 05 31	2003-03-02 01 40	2003-04-25 04 35	2003-06-18 28 04
2003-01-08 05 28	2003-03-03 01 40	2003-04-26 04 35	2003-06-19 28 04
2003-01-09 05 28	2003-03-04 01 28	2003-04-27 04 35	2003-06-20 35 28
2003-01-10 05 08	2003-03-05 01 28	2003-04-28 05 11	2003-06-21 35 35
2003-01-11 05 05	2003-03-06 01 08	2003-04-29 05 35	2003-06-22 35 05
2003-01-12 05 19	2003-03-07 01 28	2003-04-30 05 35	2003-06-23 35 05
2003-01-13 05 24	2003-03-08 01 28	2003-05-01 01 35	2003-06-24 11 04

StarTypes: Life-Path Partners

2003-06-25 01 01	2003-08-18 04 05	2003-10-11 09 08	2003-12-04 25 28
2003-06-26 01 01	2003-08-19 04 21	2003-10-12 01 08	2003-12-05 25 01
2003-06-27 01 04	2003-08-20 04 00	2003-10-13 01 09	2003-12-06 25 08
2003-06-28 01 04	2003-08-21 04 03	2003-10-14 19 12	2003-12-07 25 08
2003-06-29 01 04	2003-08-22 04 28	2003-10-15 08 12	2003-12-08 25 03
2003-06-30 04 04	2003-08-23 04 04	2003-10-16 24 08	2003-12-09 25 24
2003-07-01 04 04	2003-08-24 04 22	2003-10-17 10 39	2003-12-10 25 24
2003-07-02 04 04	2003-08-25 04 40	2003-10-18 10 39	2003-12-11 04 01
2003-07-03 04 04	2003-08-26 04 40	2003-10-19 10 19	2003-12-12 04 01
2003-07-04 40 04	2003-08-27 04 22	2003-10-20 10 07	2003-12-13 09 01
2003-07-05 40 40	2003-08-28 04 22	2003-10-21 10 05	2003-12-14 09 28
2003-07-06 41 22	2003-08-29 04 22	2003-10-22 28 05	2003-12-15 09 28
2003-07-07 41 09	2003-08-30 04 22	2003-10-23 28 05	2003-12-16 42 01
2003-07-08 41 05	2003-08-31 04 60	2003-10-24 08 05	2003-12-17 09 01
2003-07-09 41 07	2003-09-01 04 05	2003-10-25 04 05	2003-12-18 09 24
2003-07-10 40 60	2003-09-02 04 05	2003-10-26 05 05	2003-12-19 09 35
2003-07-11 04 22	2003-09-03 01 01	2003-10-27 08 05	2003-12-20 09 35
2003-07-12 04 04	2003-09-04 01 22	2003-10-28 08 35	2003-12-21 10 35
2003-07-13 04 40	2003-09-05 28 04	2003-10-29 08 05	2003-12-22 10 35
2003-07-14 04 40	2003-09-06 04 04	2003-10-30 08 18	2003-12-23 25 35
2003-07-15 04 22	2003-09-07 28 22	2003-10-31 08 18	2003-12-24 25 28
2003-07-16 04 22	2003-09-08 28 22	2003-11-01 05 05	2003-12-25 24 28
2003-07-17 04 22	2003-09-09 04 22	2003-11-02 05 05	2003-12-26 35 35
2003-07-18 04 22	2003-09-10 04 01	2003-11-03 29 35	2003-12-27 09 35
2003-07-19 04 39	2003-09-11 04 01	2003-11-04 29 35	2003-12-28 09 28
2003-07-20 04 39	2003-09-12 40 40	2003-11-05 08 35	2003-12-29 09 28
2003-07-21 04 39	2003-09-13 24 09	2003-11-06 08 35	2003-12-30 09 28
2003-07-22 04 00	2003-09-14 28 09	2003-11-07 08 35	2003-12-31 09 28
2003-07-23 09 14	2003-09-15 28 09	2003-11-08 08 08	2004-01-01 40 28
2003-07-24 04 35	2003-09-16 10 09	2003-11-09 04 08	2004-01-02 40 08
2003-07-25 04 35	2003-09-17 04 07	2003-11-10 04 24	2004-01-03 35 08
2003-07-26 04 04	2003-09-18 04 03	2003-11-11 04 12	2004-01-04 01 19
2003-07-27 05 22	2003-09-19 08 28	2003-11-12 04 12	2004-01-05 01 10
2003-07-28 05 22	2003-09-20 08 09	2003-11-13 04 35	2004-01-06 01 10
2003-07-29 05 40	2003-09-21 09 23	2003-11-14 04 35	2004-01-07 09 35
2003-07-30 05 40	2003-09-22 09 09	2003-11-15 04 35	2004-01-08 09 01
2003-07-31 05 40	2003-09-23 09 09	2003-11-16 04 35	2004-01-09 09 19
2003-08-01 40 01	2003-09-24 08 22	2003-11-17 04 07	2004-01-10 09 07
2003-08-02 40 40	2003-09-25 08 22	2003-11-18 04 35	2004-01-11 09 28
2003-08-03 01 40	2003-09-26 24 22	2003-11-19 35 35	2004-01-12 09 28
2003-08-04 01 40	2003-09-27 35 22	2003-11-20 35 35	2004-01-13 09 01
2003-08-05 01 07	2003-09-28 28 02	2003-11-21 19 35	2004-01-14 09 24
2003-08-06 01 01	2003-09-29 28 39	2003-11-22 35 01	2004-01-15 09 24
2003-08-07 01 01	2003-09-30 05 01	2003-11-23 35 35	2004-01-16 10 09
2003-08-08 01 01	2003-10-01 05 02	2003-11-24 35 01	2004-01-17 10 09
2003-08-09 01 01	2003-10-02 09 04	2003-11-25 35 01	2004-01-18 28 39
2003-08-10 01 01	2003-10-03 09 28	2003-11-26 35 01	2004-01-19 24 09
2003-08-11 04 01	2003-10-04 09 02	2003-11-27 35 01	2004-01-20 26 39
2003-08-12 04 01	2003-10-05 07 02	2003-11-28 35 01	2004-01-21 25 04
2003-08-13 04 01	2003-10-06 07 02	2003-11-29 35 01	2004-01-22 12 04
2003-08-14 04 00	2003-10-07 08 09	2003-11-30 35 01	2004-01-23 12 04
2003-08-15 04 00	2003-10-08 08 01	2003-12-01 25 01	2004-01-24 12 04
2003-08-16 04 00	2003-10-09 05 40	2003-12-02 25 01	2004-01-25 12 01
2003-08-17 04 05	2003-10-10 04 10	2003-12-03 25 28	2004-01-26 12 03

StarTypes: Life-Path Partners

2004-01-27 12 35	2004-03-21 28 28	2004-05-14 05 11	2004-07-07 40 24
2004-01-28 25 28	2004-03-22 28 09	2004-05-15 18 09	2004-07-08 40 24
2004-01-29 25 08	2004-03-23 04 09	2004-05-16 18 09	2004-07-09 19 12
2004-01-30 25 08	2004-03-24 23 11	2004-05-17 18 05	2004-07-10 19 24
2004-01-31 25 08	2004-03-25 09 35	2004-05-18 18 09	2004-07-11 19 25
2004-02-01 25 25	2004-03-26 23 11	2004-05-19 18 42	2004-07-12 19 25
2004-02-02 03 25	2004-03-27 23 11	2004-05-20 60 11	2004-07-13 19 24
2004-02-03 03 01	2004-03-28 02 35	2004-05-21 60 11	2004-07-14 41 24
2004-02-04 03 28	2004-03-29 02 11	2004-05-22 40 11	2004-07-15 40 24
2004-02-05 03 28	2004-03-30 21 11	2004-05-23 18 25	2004-07-16 40 24
2004-02-06 24 01	2004-03-31 21 25	2004-05-24 60 25	2004-07-17 40 24
2004-02-07 24 24	2004-04-01 09 25	2004-05-25 60 25	2004-07-18 40 24
2004-02-08 24 08	2004-04-02 09 25	2004-05-26 60 25	2004-07-19 40 24
2004-02-09 24 03	2004-04-03 04 25	2004-05-27 22 25	2004-07-20 40 24
2004-02-10 24 03	2004-04-04 09 25	2004-05-28 22 25	2004-07-21 01 24
2004-02-11 24 09	2004-04-05 09 07	2004-05-29 22 25	2004-07-22 01 24
2004-02-12 24 08	2004-04-06 09 08	2004-05-30 40 25	2004-07-23 01 24
2004-02-13 24 08	2004-04-07 09 25	2004-05-31 01 24	2004-07-24 01 12
2004-02-14 24 09	2004-04-08 09 12	2004-06-01 01 12	2004-07-25 01 24
2004-02-15 03 39	2004-04-09 09 25	2004-06-02 01 24	2004-07-26 01 24
2004-02-16 03 08	2004-04-10 09 25	2004-06-03 01 24	2004-07-27 01 24
2004-02-17 03 08	2004-04-11 09 25	2004-06-04 05 24	2004-07-28 01 24
2004-02-18 03 39	2004-04-12 09 24	2004-06-05 05 24	2004-07-29 01 28
2004-02-19 03 09	2004-04-13 09 24	2004-06-06 05 24	2004-07-30 22 19
2004-02-20 03 09	2004-04-14 09 25	2004-06-07 09 24	2004-07-31 22 19
2004-02-21 03 09	2004-04-15 09 11	2004-06-08 09 01	2004-08-01 01 28
2004-02-22 03 01	2004-04-16 60 24	2004-06-09 09 24	2004-08-02 01 35
2004-02-23 03 09	2004-04-17 60 24	2004-06-10 42 24	2004-08-03 01 24
2004-02-24 03 09	2004-04-18 60 25	2004-06-11 01 24	2004-08-04 01 24
2004-02-25 03 09	2004-04-19 60 25	2004-06-12 01 24	2004-08-05 01 35
2004-02-26 03 09	2004-04-20 60 24	2004-06-13 01 24	2004-08-06 01 35
2004-02-27 03 09	2004-04-21 05 25	2004-06-14 09 24	2004-08-07 01 19
2004-02-28 03 25	2004-04-22 18 25	2004-06-15 09 24	2004-08-08 01 19
2004-02-29 03 25	2004-04-23 60 25	2004-06-16 04 24	2004-08-09 01 28
2004-03-01 03 42	2004-04-24 39 21	2004-06-17 24 24	2004-08-10 01 24
2004-03-02 03 09	2004-04-25 39 42	2004-06-18 24 03	2004-08-11 01 28
2004-03-03 03 10	2004-04-26 09 09	2004-06-19 28 03	2004-08-12 01 04
2004-03-04 03 19	2004-04-27 09 19	2004-06-20 41 24	2004-08-13 40 04
2004-03-05 03 19	2004-04-28 09 24	2004-06-21 40 24	2004-08-14 40 40
2004-03-06 03 10	2004-04-29 09 05	2004-06-22 40 24	2004-08-15 40 40
2004-03-07 03 01	2004-04-30 09 42	2004-06-23 40 24	2004-08-16 40 23
2004-03-08 03 24	2004-05-01 09 10	2004-06-24 40 24	2004-08-17 40 23
2004-03-09 03 01	2004-05-02 09 09	2004-06-25 40 24	2004-08-18 09 23
2004-03-10 01 08	2004-05-03 18 09	2004-06-26 40 12	2004-08-19 09 23
2004-03-11 01 08	2004-05-04 18 09	2004-06-27 40 12	2004-08-20 09 09
2004-03-12 10 03	2004-05-05 18 25	2004-06-28 40 12	2004-08-21 09 05
2004-03-13 10 03	2004-05-06 39 25	2004-06-29 41 12	2004-08-22 09 18
2004-03-14 10 08	2004-05-07 05 09	2004-06-30 41 24	2004-08-23 09 60
2004-03-15 10 08	2004-05-08 05 09	2004-07-01 41 24	2004-08-24 09 01
2004-03-16 01 08	2004-05-09 05 08	2004-07-02 41 24	2004-08-25 09 22
2004-03-17 01 35	2004-05-10 05 09	2004-07-03 41 24	2004-08-26 09 04
2004-03-18 01 09	2004-05-11 05 09	2004-07-04 41 24	2004-08-27 01 40
2004-03-19 01 35	2004-05-12 05 05	2004-07-05 41 24	2004-08-28 01 40
2004-03-20 24 01	2004-05-13 05 39	2004-07-06 40 24	2004-08-29 01 23

StarTypes: Life-Path Partners

2004-08-30 01 23	2004-10-23 42 22	2004-12-16 39 39	2005-02-08 40 22
2004-08-31 42 01	2004-10-24 42 09	2004-12-17 39 22	2005-02-09 40 22
2004-09-01 42 41	2004-10-25 42 35	2004-12-18 07 18	2005-02-10 40 22
2004-09-02 42 09	2004-10-26 42 28	2004-12-19 07 18	2005-02-11 40 09
2004-09-03 42 09	2004-10-27 42 10	2004-12-20 07 60	2005-02-12 40 22
2004-09-04 01 09	2004-10-28 01 24	2004-12-21 05 10	2005-02-13 40 10
2004-09-05 01 01	2004-10-29 01 24	2004-12-22 05 39	2005-02-14 01 21
2004-09-06 10 24	2004-10-30 01 10	2004-12-23 05 09	2005-02-15 01 42
2004-09-07 10 24	2004-10-31 01 39	2004-12-24 05 28	2005-02-16 01 09
2004-09-08 10 28	2004-11-01 10 09	2004-12-25 05 05	2005-02-17 01 09
2004-09-09 10 40	2004-11-02 10 09	2004-12-26 05 05	2005-02-18 01 05
2004-09-10 10 40	2004-11-03 10 39	2004-12-27 60 09	2005-02-19 01 02
2004-09-11 10 40	2004-11-04 10 39	2004-12-28 39 39	2005-02-20 01 01
2004-09-12 25 40	2004-11-05 10 35	2004-12-29 39 42	2005-02-21 01 01
2004-09-13 25 40	2004-11-06 10 35	2004-12-30 39 19	2005-02-22 07 19
2004-09-14 25 40	2004-11-07 10 19	2004-12-31 39 01	2005-02-23 07 19
2004-09-15 25 40	2004-11-08 10 39	2005-01-01 39 14	2005-02-24 19 28
2004-09-16 25 40	2004-11-09 10 39	2005-01-02 39 35	2005-02-25 19 35
2004-09-17 10 40	2004-11-10 10 42	2005-01-03 39 21	2005-02-26 10 35
2004-09-18 10 19	2004-11-11 10 39	2005-01-04 39 59	2005-02-27 10 01
2004-09-19 10 19	2004-11-12 10 39	2005-01-05 39 31	2005-02-28 01 01
2004-09-20 10 01	2004-11-13 42 39	2005-01-06 39 31	2005-03-01 01 08
2004-09-21 28 40	2004-11-14 42 39	2005-01-07 39 59	2005-03-02 01 08
2004-09-22 28 23	2004-11-15 42 39	2005-01-08 39 01	2005-03-03 01 01
2004-09-23 28 40	2004-11-16 09 39	2005-01-09 39 01	2005-03-04 01 01
2004-09-24 19 40	2004-11-17 09 01	2005-01-10 39 31	2005-03-05 24 01
2004-09-25 28 02	2004-11-18 09 39	2005-01-11 42 31	2005-03-06 12 01
2004-09-26 19 02	2004-11-19 09 39	2005-01-12 42 31	2005-03-07 12 01
2004-09-27 24 40	2004-11-20 09 39	2005-01-13 42 59	2005-03-08 12 01
2004-09-28 01 01	2004-11-21 07 09	2005-01-14 42 59	2005-03-09 12 03
2004-09-29 25 41	2004-11-22 01 09	2005-01-15 22 31	2005-03-10 08 25
2004-09-30 01 09	2004-11-23 01 09	2005-01-16 22 25	2005-03-11 01 25
2004-10-01 03 60	2004-11-24 01 10	2005-01-17 22 25	2005-03-12 01 25
2004-10-02 03 42	2004-11-25 01 24	2005-01-18 22 03	2005-03-13 01 25
2004-10-03 03 07	2004-11-26 08 28	2005-01-19 21 31	2005-03-14 01 25
2004-10-04 03 04	2004-11-27 01 28	2005-01-20 21 31	2005-03-15 01 25
2004-10-05 03 04	2004-11-28 09 39	2005-01-21 21 07	2005-03-16 01 25
2004-10-06 28 09	2004-11-29 09 18	2005-01-22 22 07	2005-03-17 01 25
2004-10-07 28 09	2004-11-30 10 09	2005-01-23 21 01	2005-03-18 01 25
2004-10-08 28 42	2004-12-01 10 39	2005-01-24 21 01	2005-03-19 01 25
2004-10-09 28 40	2004-12-02 10 11	2005-01-25 02 01	2005-03-20 01 25
2004-10-10 08 21	2004-12-03 42 11	2005-01-26 21 19	2005-03-21 01 25
2004-10-11 39 02	2004-12-04 07 39	2005-01-27 21 19	2005-03-22 01 25
2004-10-12 39 02	2004-12-05 42 39	2005-01-28 02 01	2005-03-23 01 25
2004-10-13 39 02	2004-12-06 42 39	2005-01-29 02 35	2005-03-24 01 24
2004-10-14 39 02	2004-12-07 05 39	2005-01-30 02 35	2005-03-25 01 24
2004-10-15 09 19	2004-12-08 05 39	2005-01-31 21 01	2005-03-26 01 10
2004-10-16 09 39	2004-12-09 05 39	2005-02-01 21 01	2005-03-27 01 10
2004-10-17 09 39	2004-12-10 05 39	2005-02-02 40 39	2005-03-28 01 10
2004-10-18 09 35	2004-12-11 05 39	2005-02-03 40 39	2005-03-29 01 09
2004-10-19 42 35	2004-12-12 05 39	2005-02-04 40 23	2005-03-30 21 09
2004-10-20 42 35	2004-12-13 05 22	2005-02-05 40 23	2005-03-31 21 09
2004-10-21 42 35	2004-12-14 05 23	2005-02-06 40 22	2005-04-01 21 01
2004-10-22 42 22	2004-12-15 05 22	2005-02-07 40 01	2005-04-02 10 24

StarTypes: Life-Path Partners

2005-04-03 10 24	2005-05-27 03 07	2005-07-20 01 05	2005-09-12 09 19
2005-04-04 10 10	2005-05-28 01 19	2005-07-21 01 25	2005-09-13 39 08
2005-04-05 10 10	2005-05-29 42 35	2005-07-22 01 40	2005-09-14 40 19
2005-04-06 10 10	2005-05-30 09 35	2005-07-23 01 05	2005-09-15 40 19
2005-04-07 10 10	2005-05-31 09 35	2005-07-24 01 40	2005-09-16 19 09
2005-04-08 10 10	2005-06-01 09 03	2005-07-25 01 40	2005-09-17 19 03
2005-04-09 10 10	2005-06-02 28 35	2005-07-26 23 41	2005-09-18 24 03
2005-04-10 10 10	2005-06-03 28 03	2005-07-27 23 41	2005-09-19 24 24
2005-04-11 10 10	2005-06-04 28 03	2005-07-28 01 40	2005-09-20 24 24
2005-04-12 10 10	2005-06-05 05 24	2005-07-29 01 19	2005-09-21 24 24
2005-04-13 10 10	2005-06-06 40 25	2005-07-30 01 42	2005-09-22 24 24
2005-04-14 10 03	2005-06-07 09 03	2005-07-31 01 12	2005-09-23 25 25
2005-04-15 10 03	2005-06-08 09 24	2005-08-01 01 08	2005-09-24 25 12
2005-04-16 24 10	2005-06-09 09 03	2005-08-02 01 42	2005-09-25 25 25
2005-04-17 09 10	2005-06-10 42 03	2005-08-03 01 42	2005-09-26 25 25
2005-04-18 42 08	2005-06-11 42 03	2005-08-04 01 42	2005-09-27 25 25
2005-04-19 09 01	2005-06-12 42 03	2005-08-05 01 19	2005-09-28 25 25
2005-04-20 09 07	2005-06-13 42 24	2005-08-06 09 19	2005-09-29 25 25
2005-04-21 09 01	2005-06-14 42 24	2005-08-07 09 19	2005-09-30 03 25
2005-04-22 39 42	2005-06-15 42 24	2005-08-08 09 19	2005-10-01 24 25
2005-04-23 39 42	2005-06-16 42 03	2005-08-09 09 19	2005-10-02 25 03
2005-04-24 09 10	2005-06-17 21 35	2005-08-10 09 19	2005-10-03 24 03
2005-04-25 09 08	2005-06-18 40 07	2005-08-11 09 10	2005-10-04 24 42
2005-04-26 09 42	2005-06-19 40 07	2005-08-12 09 24	2005-10-05 24 01
2005-04-27 39 42	2005-06-20 40 07	2005-08-13 39 25	2005-10-06 24 25
2005-04-28 39 42	2005-06-21 21 03	2005-08-14 18 10	2005-10-07 03 01
2005-04-29 39 24	2005-06-22 21 24	2005-08-15 18 10	2005-10-08 10 01
2005-04-30 39 24	2005-06-23 21 25	2005-08-16 18 10	2005-10-09 10 01
2005-05-01 39 42	2005-06-24 21 03	2005-08-17 18 19	2005-10-10 10 01
2005-05-02 39 42	2005-06-25 21 03	2005-08-18 18 19	2005-10-11 10 35
2005-05-03 39 42	2005-06-26 21 03	2005-08-19 18 10	2005-10-12 10 03
2005-05-04 18 42	2005-06-27 21 00	2005-08-20 05 10	2005-10-13 10 03
2005-05-05 18 42	2005-06-28 21 01	2005-08-21 39 19	2005-10-14 10 03
2005-05-06 39 42	2005-06-29 40 01	2005-08-22 07 28	2005-10-15 10 03
2005-05-07 18 42	2005-06-30 40 01	2005-08-23 07 10	2005-10-16 10 24
2005-05-08 18 42	2005-07-01 40 28	2005-08-24 07 10	2005-10-17 10 12
2005-05-09 18 60	2005-07-02 21 10	2005-08-25 09 10	2005-10-18 10 03
2005-05-10 18 18	2005-07-03 21 08	2005-08-26 09 10	2005-10-19 10 25
2005-05-11 18 05	2005-07-04 21 08	2005-08-27 09 24	2005-10-20 10 03
2005-05-12 18 60	2005-07-05 21 08	2005-08-28 09 24	2005-10-21 25 03
2005-05-13 18 18	2005-07-06 27 08	2005-08-29 29 10	2005-10-22 25 03
2005-05-14 40 18	2005-07-07 27 08	2005-08-30 29 10	2005-10-23 25 24
2005-05-15 40 42	2005-07-08 39 08	2005-08-31 29 10	2005-10-24 25 24
2005-05-16 40 01	2005-07-09 39 08	2005-09-01 05 19	2005-10-25 25 25
2005-05-17 40 07	2005-07-10 39 08	2005-09-02 39 19	2005-10-26 25 25
2005-05-18 40 24	2005-07-11 11 08	2005-09-03 39 19	2005-10-27 25 25
2005-05-19 40 42	2005-07-12 11 08	2005-09-04 39 42	2005-10-28 25 25
2005-05-20 07 18	2005-07-13 35 08	2005-09-05 09 42	2005-10-29 25 25
2005-05-21 07 35	2005-07-14 35 08	2005-09-06 09 42	2005-10-30 25 25
2005-05-22 07 08	2005-07-15 35 08	2005-09-07 09 42	2005-10-31 25 25
2005-05-23 07 07	2005-07-16 35 08	2005-09-08 09 19	2005-11-01 24 24
2005-05-24 40 35	2005-07-17 35 08	2005-09-09 42 25	2005-11-02 24 03
2005-05-25 10 35	2005-07-18 35 05	2005-09-10 42 19	2005-11-03 03 25
2005-05-26 10 35	2005-07-19 35 05	2005-09-11 05 19	2005-11-04 03 03

StarTypes: Life-Path Partners

2005-11-05 24 25	2005-12-29 28 24	2006-02-21 08 28	2006-04-16 01 07
2005-11-06 24 25	2005-12-30 28 24	2006-02-22 28 35	2006-04-17 01 07
2005-11-07 24 25	2005-12-31 28 24	2006-02-23 28 22	2006-04-18 01 11
2005-11-08 09 25	2006-01-01 28 24	2006-02-24 29 21	2006-04-19 01 35
2005-11-09 09 25	2006-01-02 28 24	2006-02-25 29 05	2006-04-20 01 35
2005-11-10 09 25	2006-01-03 07 24	2006-02-26 29 05	2006-04-21 01 24
2005-11-11 09 25	2006-01-04 28 24	2006-02-27 07 18	2006-04-22 01 24
2005-11-12 09 25	2006-01-05 28 24	2006-02-28 07 05	2006-04-23 01 39
2005-11-13 09 12	2006-01-06 28 24	2006-03-01 07 18	2006-04-24 01 08
2005-11-14 09 25	2006-01-07 28 24	2006-03-02 07 05	2006-04-25 01 08
2005-11-15 09 25	2006-01-08 28 24	2006-03-03 07 39	2006-04-26 01 24
2005-11-16 09 25	2006-01-09 28 25	2006-03-04 07 03	2006-04-27 01 08
2005-11-17 01 25	2006-01-10 28 25	2006-03-05 07 19	2006-04-28 01 12
2005-11-18 01 25	2006-01-11 28 25	2006-03-06 07 39	2006-04-29 01 12
2005-11-19 03 12	2006-01-12 04 25	2006-03-07 07 19	2006-04-30 01 12
2005-11-20 03 12	2006-01-13 04 12	2006-03-08 07 07	2006-05-01 01 12
2005-11-21 03 25	2006-01-14 04 12	2006-03-09 07 40	2006-05-02 01 12
2005-11-22 03 25	2006-01-15 04 24	2006-03-10 07 18	2006-05-03 01 12
2005-11-23 03 25	2006-01-16 04 24	2006-03-11 07 09	2006-05-04 01 12
2005-11-24 03 25	2006-01-17 04 25	2006-03-12 07 28	2006-05-05 01 12
2005-11-25 03 12	2006-01-18 04 12	2006-03-13 07 09	2006-05-06 01 12
2005-11-26 03 25	2006-01-19 40 12	2006-03-14 07 24	2006-05-07 01 12
2005-11-27 03 24	2006-01-20 40 25	2006-03-15 07 24	2006-05-08 01 12
2005-11-28 03 24	2006-01-21 40 25	2006-03-16 07 35	2006-05-09 01 12
2005-11-29 26 24	2006-01-22 01 25	2006-03-17 07 09	2006-05-10 08 12
2005-11-30 12 24	2006-01-23 01 24	2006-03-18 07 35	2006-05-11 08 12
2005-12-01 12 24	2006-01-24 07 24	2006-03-19 07 35	2006-05-12 08 12
2005-12-02 03 24	2006-01-25 07 25	2006-03-20 35 35	2006-05-13 08 12
2005-12-03 42 24	2006-01-26 07 25	2006-03-21 35 08	2006-05-14 03 12
2005-12-04 09 24	2006-01-27 07 25	2006-03-22 35 35	2006-05-15 03 12
2005-12-05 28 03	2006-01-28 07 25	2006-03-23 35 35	2006-05-16 03 12
2005-12-06 03 03	2006-01-29 07 25	2006-03-24 35 09	2006-05-17 03 12
2005-12-07 28 03	2006-01-30 04 25	2006-03-25 35 42	2006-05-18 03 07
2005-12-08 28 03	2006-01-31 04 25	2006-03-26 35 39	2006-05-19 03 07
2005-12-09 10 03	2006-02-01 04 25	2006-03-27 35 39	2006-05-20 28 08
2005-12-10 10 12	2006-02-02 04 25	2006-03-28 35 35	2006-05-21 28 39
2005-12-11 28 12	2006-02-03 05 12	2006-03-29 35 39	2006-05-22 28 08
2005-12-12 28 03	2006-02-04 05 25	2006-03-30 35 39	2006-05-23 28 39
2005-12-13 24 03	2006-02-05 40 25	2006-03-31 35 39	2006-05-24 01 39
2005-12-14 24 03	2006-02-06 40 25	2006-04-01 35 35	2006-05-25 07 03
2005-12-15 28 03	2006-02-07 07 25	2006-04-02 35 39	2006-05-26 07 03
2005-12-16 08 03	2006-02-08 28 25	2006-04-03 11 39	2006-05-27 07 35
2005-12-17 08 12	2006-02-09 28 25	2006-04-04 11 35	2006-05-28 07 07
2005-12-18 09 24	2006-02-10 28 25	2006-04-05 11 08	2006-05-29 01 03
2005-12-19 05 25	2006-02-11 07 24	2006-04-06 11 08	2006-05-30 01 03
2005-12-20 05 25	2006-02-12 07 24	2006-04-07 35 35	2006-05-31 01 03
2005-12-21 05 24	2006-02-13 08 24	2006-04-08 35 08	2006-06-01 01 03
2005-12-22 05 12	2006-02-14 07 24	2006-04-09 35 08	2006-06-02 01 03
2005-12-23 05 24	2006-02-15 12 35	2006-04-10 35 25	2006-06-03 01 03
2005-12-24 05 24	2006-02-16 12 35	2006-04-11 35 12	2006-06-04 19 24
2005-12-25 05 24	2006-02-17 12 35	2006-04-12 35 25	2006-06-05 19 24
2005-12-26 05 24	2006-02-18 12 35	2006-04-13 01 35	2006-06-06 19 12
2005-12-27 07 24	2006-02-19 03 35	2006-04-14 01 35	2006-06-07 19 12
2005-12-28 07 24	2006-02-20 08 23	2006-04-15 01 07	2006-06-08 19 12

StarTypes: Life-Path Partners

2006-06-09 19 12	2006-08-02 24 07	2006-09-25 19 19	2006-11-18 03 35
2006-06-10 19 12	2006-08-03 24 07	2006-09-26 19 19	2006-11-19 12 35
2006-06-11 35 12	2006-08-04 03 07	2006-09-27 07 19	2006-11-20 12 01
2006-06-12 11 12	2006-08-05 03 07	2006-09-28 07 19	2006-11-21 03 01
2006-06-13 11 12	2006-08-06 24 07	2006-09-29 07 19	2006-11-22 01 01
2006-06-14 11 12	2006-08-07 26 07	2006-09-30 07 11	2006-11-23 01 01
2006-06-15 35 12	2006-08-08 26 07	2006-10-01 29 11	2006-11-24 01 01
2006-06-16 35 08	2006-08-09 26 07	2006-10-02 29 11	2006-11-25 03 01
2006-06-17 35 08	2006-08-10 24 19	2006-10-03 29 11	2006-11-26 03 01
2006-06-18 11 08	2006-08-11 03 19	2006-10-04 29 11	2006-11-27 24 01
2006-06-19 19 35	2006-08-12 03 19	2006-10-05 29 11	2006-11-28 25 01
2006-06-20 19 35	2006-08-13 03 08	2006-10-06 29 11	2006-11-29 03 01
2006-06-21 19 03	2006-08-14 03 08	2006-10-07 28 08	2006-11-30 24 01
2006-06-22 19 03	2006-08-15 03 03	2006-10-08 28 08	2006-12-01 24 08
2006-06-23 08 01	2006-08-16 28 03	2006-10-09 28 25	2006-12-02 24 08
2006-06-24 08 39	2006-08-17 24 24	2006-10-10 28 25	2006-12-03 28 03
2006-06-25 08 07	2006-08-18 24 24	2006-10-11 28 11	2006-12-04 28 03
2006-06-26 08 07	2006-08-19 24 07	2006-10-12 28 11	2006-12-05 28 03
2006-06-27 08 07	2006-08-20 24 07	2006-10-13 28 07	2006-12-06 28 01
2006-06-28 08 07	2006-08-21 07 19	2006-10-14 28 07	2006-12-07 28 22
2006-06-29 08 07	2006-08-22 07 19	2006-10-15 28 11	2006-12-08 26 01
2006-06-30 08 08	2006-08-23 07 19	2006-10-16 29 11	2006-12-09 26 01
2006-07-01 08 24	2006-08-24 07 19	2006-10-17 29 11	2006-12-10 26 01
2006-07-02 08 24	2006-08-25 07 19	2006-10-18 29 11	2006-12-11 26 01
2006-07-03 08 07	2006-08-26 07 19	2006-10-19 29 11	2006-12-12 28 01
2006-07-04 08 18	2006-08-27 07 19	2006-10-20 29 11	2006-12-13 28 01
2006-07-05 08 04	2006-08-28 07 19	2006-10-21 29 11	2006-12-14 28 06
2006-07-06 08 07	2006-08-29 07 19	2006-10-22 29 35	2006-12-15 28 21
2006-07-07 08 07	2006-08-30 01 19	2006-10-23 29 35	2006-12-16 28 11
2006-07-08 19 07	2006-08-31 01 19	2006-10-24 29 35	2006-12-17 28 32
2006-07-09 12 07	2006-09-01 19 19	2006-10-25 29 11	2006-12-18 28 01
2006-07-10 12 04	2006-09-02 19 19	2006-10-26 29 11	2006-12-19 28 30
2006-07-11 12 41	2006-09-03 19 19	2006-10-27 29 11	2006-12-20 28 30
2006-07-12 12 07	2006-09-04 19 19	2006-10-28 29 11	2006-12-21 28 30
2006-07-13 12 07	2006-09-05 19 19	2006-10-29 29 11	2006-12-22 04 23
2006-07-14 12 05	2006-09-06 19 19	2006-10-30 29 11	2006-12-23 04 30
2006-07-15 12 07	2006-09-07 35 19	2006-10-31 03 01	2006-12-24 04 23
2006-07-16 12 28	2006-09-08 35 19	2006-11-01 03 01	2006-12-25 04 30
2006-07-17 12 08	2006-09-09 35 19	2006-11-02 03 01	2006-12-26 04 23
2006-07-18 12 03	2006-09-10 35 07	2006-11-03 03 01	2006-12-27 04 39
2006-07-19 12 12	2006-09-11 35 03	2006-11-04 12 08	2006-12-28 04 05
2006-07-20 12 03	2006-09-12 35 03	2006-11-05 12 03	2006-12-29 04 08
2006-07-21 12 07	2006-09-13 35 19	2006-11-06 03 03	2006-12-30 04 60
2006-07-22 03 07	2006-09-14 35 24	2006-11-07 03 03	2006-12-31 22 01
2006-07-23 03 07	2006-09-15 35 24	2006-11-08 03 35	2007-01-01 04 28
2006-07-24 03 07	2006-09-16 35 07	2006-11-09 03 01	2007-01-02 02 04
2006-07-25 03 07	2006-09-17 35 07	2006-11-10 03 07	2007-01-03 02 04
2006-07-26 19 07	2006-09-18 35 19	2006-11-11 03 07	2007-01-04 02 40
2006-07-27 03 07	2006-09-19 35 19	2006-11-12 03 01	2007-01-05 40 40
2006-07-28 28 07	2006-09-20 35 19	2006-11-13 03 01	2007-01-06 40 23
2006-07-29 24 07	2006-09-21 35 19	2006-11-14 03 01	2007-01-07 40 23
2006-07-30 24 07	2006-09-22 35 19	2006-11-15 03 19	2007-01-08 40 01
2006-07-31 24 07	2006-09-23 19 19	2006-11-16 03 01	2007-01-09 40 40
2006-08-01 24 07	2006-09-24 19 19	2006-11-17 03 35	2007-01-10 40 23

StarTypes: Life-Path Partners

2007-01-11 40 02	2007-03-06 03 04	2007-04-29 05 28	2007-06-22 01 12
2007-01-12 40 02	2007-03-07 03 04	2007-04-30 05 08	2007-06-23 01 25
2007-01-13 60 30	2007-03-08 03 42	2007-05-01 01 08	2007-06-24 01 08
2007-01-14 60 01	2007-03-09 01 08	2007-05-02 03 28	2007-06-25 01 42
2007-01-15 60 30	2007-03-10 03 08	2007-05-03 03 03	2007-06-26 39 03
2007-01-16 60 30	2007-03-11 25 05	2007-05-04 03 03	2007-06-27 39 08
2007-01-17 22 30	2007-03-12 25 05	2007-05-05 03 35	2007-06-28 39 08
2007-01-18 22 23	2007-03-13 25 05	2007-05-06 24 35	2007-06-29 39 04
2007-01-19 22 23	2007-03-14 25 18	2007-05-07 03 35	2007-06-30 31 04
2007-01-20 60 23	2007-03-15 25 18	2007-05-08 03 35	2007-07-01 23 04
2007-01-21 60 23	2007-03-16 25 05	2007-05-09 03 35	2007-07-02 23 04
2007-01-22 60 23	2007-03-17 24 05	2007-05-10 03 28	2007-07-03 23 04
2007-01-23 39 23	2007-03-18 24 05	2007-05-11 24 28	2007-07-04 23 04
2007-01-24 39 05	2007-03-19 24 05	2007-05-12 19 28	2007-07-05 23 04
2007-01-25 18 18	2007-03-20 24 05	2007-05-13 07 28	2007-07-06 23 04
2007-01-26 18 09	2007-03-21 24 05	2007-05-14 07 28	2007-07-07 23 08
2007-01-27 18 01	2007-03-22 24 01	2007-05-15 07 08	2007-07-08 23 08
2007-01-28 18 28	2007-03-23 28 01	2007-05-16 07 28	2007-07-09 23 08
2007-01-29 05 28	2007-03-24 28 28	2007-05-17 19 28	2007-07-10 23 28
2007-01-30 05 04	2007-03-25 28 11	2007-05-18 19 28	2007-07-11 23 19
2007-01-31 05 04	2007-03-26 28 11	2007-05-19 19 28	2007-07-12 23 28
2007-02-01 05 40	2007-03-27 01 42	2007-05-20 19 28	2007-07-13 23 04
2007-02-02 05 23	2007-03-28 28 35	2007-05-21 01 28	2007-07-14 23 04
2007-02-03 05 23	2007-03-29 04 35	2007-05-22 01 08	2007-07-15 23 28
2007-02-04 35 01	2007-03-30 04 35	2007-05-23 01 35	2007-07-16 23 14
2007-02-05 35 01	2007-03-31 01 07	2007-05-24 01 35	2007-07-17 23 28
2007-02-06 35 40	2007-04-01 01 07	2007-05-25 01 25	2007-07-18 23 19
2007-02-07 03 21	2007-04-02 01 35	2007-05-26 01 25	2007-07-19 23 25
2007-02-08 08 21	2007-04-03 19 28	2007-05-27 19 08	2007-07-20 23 25
2007-02-09 29 39	2007-04-04 19 28	2007-05-28 40 04	2007-07-21 23 28
2007-02-10 05 01	2007-04-05 19 12	2007-05-29 21 09	2007-07-22 23 35
2007-02-11 05 01	2007-04-06 19 12	2007-05-30 21 08	2007-07-23 60 12
2007-02-12 05 23	2007-04-07 19 03	2007-05-31 21 03	2007-07-24 39 12
2007-02-13 05 23	2007-04-08 19 35	2007-06-01 21 08	2007-07-25 18 24
2007-02-14 05 23	2007-04-09 19 35	2007-06-02 21 08	2007-07-26 18 00
2007-02-15 05 23	2007-04-10 40 35	2007-06-03 21 08	2007-07-27 18 00
2007-02-16 05 23	2007-04-11 40 18	2007-06-04 21 08	2007-07-28 18 03
2007-02-17 05 23	2007-04-12 40 05	2007-06-05 21 08	2007-07-29 18 24
2007-02-18 05 23	2007-04-13 40 05	2007-06-06 21 08	2007-07-30 18 24
2007-02-19 08 23	2007-04-14 21 05	2007-06-07 21 08	2007-07-31 09 03
2007-02-20 05 23	2007-04-15 01 05	2007-06-08 39 08	2007-08-01 01 24
2007-02-21 05 05	2007-04-16 21 05	2007-06-09 39 08	2007-08-02 01 03
2007-02-22 08 18	2007-04-17 42 05	2007-06-10 39 08	2007-08-03 05 03
2007-02-23 08 01	2007-04-18 42 05	2007-06-11 01 08	2007-08-04 29 24
2007-02-24 08 23	2007-04-19 42 08	2007-06-12 01 08	2007-08-05 29 12
2007-02-25 08 28	2007-04-20 42 08	2007-06-13 01 08	2007-08-06 29 24
2007-02-26 08 28	2007-04-21 42 08	2007-06-14 01 08	2007-08-07 04 24
2007-02-27 08 39	2007-04-22 42 08	2007-06-15 01 08	2007-08-08 05 24
2007-02-28 08 39	2007-04-23 42 08	2007-06-16 39 08	2007-08-09 05 24
2007-03-01 08 05	2007-04-24 39 08	2007-06-17 01 08	2007-08-10 05 00
2007-03-02 19 05	2007-04-25 39 08	2007-06-18 01 08	2007-08-11 05 00
2007-03-03 01 05	2007-04-26 08 08	2007-06-19 01 08	2007-08-12 05 35
2007-03-04 03 07	2007-04-27 33 24	2007-06-20 01 08	2007-08-13 05 00
2007-03-05 03 07	2007-04-28 08 25	2007-06-21 01 24	2007-08-14 05 03

StarTypes: Life-Path Partners

2007-08-15 05 03	2007-10-08 35 35	2007-12-01 28 35	2008-01-24 05 04
2007-08-16 05 19	2007-10-09 35 28	2007-12-02 28 01	2008-01-25 08 04
2007-08-17 05 00	2007-10-10 35 28	2007-12-03 28 01	2008-01-26 05 24
2007-08-18 05 10	2007-10-11 35 09	2007-12-04 28 28	2008-01-27 07 24
2007-08-19 05 10	2007-10-12 35 09	2007-12-05 28 35	2008-01-28 07 35
2007-08-20 07 24	2007-10-13 35 09	2007-12-06 28 35	2008-01-29 07 05
2007-08-21 01 03	2007-10-14 35 09	2007-12-07 28 35	2008-01-30 04 04
2007-08-22 07 03	2007-10-15 35 11	2007-12-08 28 35	2008-01-31 18 04
2007-08-23 07 24	2007-10-16 35 35	2007-12-09 28 35	2008-02-01 18 35
2007-08-24 05 24	2007-10-17 35 35	2007-12-10 28 35	2008-02-02 18 24
2007-08-25 05 24	2007-10-18 35 11	2007-12-11 28 35	2008-02-03 07 03
2007-08-26 05 24	2007-10-19 35 35	2007-12-12 03 35	2008-02-04 07 04
2007-08-27 05 24	2007-10-20 35 35	2007-12-13 28 35	2008-02-05 07 04
2007-08-28 05 24	2007-10-21 35 35	2007-12-14 28 04	2008-02-06 40 04
2007-08-29 05 24	2007-10-22 35 01	2007-12-15 03 04	2008-02-07 60 04
2007-08-30 05 24	2007-10-23 35 01	2007-12-16 03 04	2008-02-08 60 04
2007-08-31 05 12	2007-10-24 35 10	2007-12-17 03 28	2008-02-09 60 04
2007-09-01 05 12	2007-10-25 05 01	2007-12-18 03 35	2008-02-10 22 28
2007-09-02 05 24	2007-10-26 28 01	2007-12-19 04 04	2008-02-11 01 04
2007-09-03 05 24	2007-10-27 28 08	2007-12-20 04 04	2008-02-12 01 42
2007-09-04 05 24	2007-10-28 28 08	2007-12-21 04 01	2008-02-13 01 04
2007-09-05 05 24	2007-10-29 28 12	2007-12-22 04 04	2008-02-14 01 35
2007-09-06 39 24	2007-10-30 28 12	2007-12-23 04 01	2008-02-15 40 35
2007-09-07 39 24	2007-10-31 28 01	2007-12-24 04 04	2008-02-16 40 35
2007-09-08 08 24	2007-11-01 28 01	2007-12-25 28 04	2008-02-17 22 04
2007-09-09 08 25	2007-11-02 28 07	2007-12-26 03 04	2008-02-18 23 41
2007-09-10 08 12	2007-11-03 04 35	2007-12-27 03 41	2008-02-19 22 41
2007-09-11 08 12	2007-11-04 28 35	2007-12-28 03 28	2008-02-20 09 04
2007-09-12 39 12	2007-11-05 28 35	2007-12-29 03 04	2008-02-21 09 04
2007-09-13 39 12	2007-11-06 28 04	2007-12-30 28 03	2008-02-22 09 04
2007-09-14 39 12	2007-11-07 35 04	2007-12-31 28 28	2008-02-23 09 24
2007-09-15 05 12	2007-11-08 35 18	2008-01-01 28 04	2008-02-24 21 04
2007-09-16 05 12	2007-11-09 35 18	2008-01-02 28 04	2008-02-25 21 05
2007-09-17 05 12	2007-11-10 35 18	2008-01-03 28 04	2008-02-26 21 05
2007-09-18 09 12	2007-11-11 28 11	2008-01-04 28 04	2008-02-27 21 05
2007-09-19 09 12	2007-11-12 35 08	2008-01-05 28 01	2008-02-28 21 04
2007-09-20 09 12	2007-11-13 01 09	2008-01-06 28 03	2008-02-29 21 01
2007-09-21 05 12	2007-11-14 04 08	2008-01-07 04 01	2008-03-01 21 04
2007-09-22 05 25	2007-11-15 11 08	2008-01-08 04 01	2008-03-02 21 04
2007-09-23 05 25	2007-11-16 28 09	2008-01-09 04 01	2008-03-03 60 04
2007-09-24 05 12	2007-11-17 28 09	2008-01-10 04 01	2008-03-04 60 04
2007-09-25 05 08	2007-11-18 24 09	2008-01-11 09 35	2008-03-05 60 04
2007-09-26 05 12	2007-11-19 28 09	2008-01-12 09 03	2008-03-06 32 04
2007-09-27 05 25	2007-11-20 28 39	2008-01-13 09 24	2008-03-07 22 04
2007-09-28 05 08	2007-11-21 01 07	2008-01-14 09 03	2008-03-08 22 28
2007-09-29 05 08	2007-11-22 01 07	2008-01-15 10 03	2008-03-09 01 28
2007-09-30 18 08	2007-11-23 35 08	2008-01-16 28 03	2008-03-10 01 04
2007-10-01 18 03	2007-11-24 42 08	2008-01-17 09 24	2008-03-11 01 04
2007-10-02 18 08	2007-11-25 05 12	2008-01-18 08 24	2008-03-12 01 28
2007-10-03 18 18	2007-11-26 42 08	2008-01-19 08 24	2008-03-13 01 28
2007-10-04 18 18	2007-11-27 05 05	2008-01-20 29 24	2008-03-14 01 28
2007-10-05 35 39	2007-11-28 05 01	2008-01-21 29 24	2008-03-15 01 28
2007-10-06 35 11	2007-11-29 28 01	2008-01-22 05 41	2008-03-16 40 28
2007-10-07 35 09	2007-11-30 28 35	2008-01-23 05 41	2008-03-17 40 19

StarTypes: Life-Path Partners

2008-03-18 40 35	2008-05-11 05 05	2008-07-04 04 28	2008-08-27 11 28
2008-03-19 40 28	2008-05-12 05 28	2008-07-05 04 35	2008-08-28 11 01
2008-03-20 40 28	2008-05-13 05 19	2008-07-06 01 35	2008-08-29 11 01
2008-03-21 40 24	2008-05-14 05 12	2008-07-07 01 28	2008-08-30 11 01
2008-03-22 40 24	2008-05-15 05 12	2008-07-08 01 03	2008-08-31 11 01
2008-03-23 40 24	2008-05-16 05 28	2008-07-09 01 03	2008-09-01 35 01
2008-03-24 40 28	2008-05-17 05 08	2008-07-10 01 19	2008-09-02 35 01
2008-03-25 40 28	2008-05-18 05 08	2008-07-11 40 19	2008-09-03 35 30
2008-03-26 02 35	2008-05-19 35 25	2008-07-12 40 19	2008-09-04 11 21
2008-03-27 02 35	2008-05-20 08 12	2008-07-13 40 18	2008-09-05 11 21
2008-03-28 02 35	2008-05-21 08 25	2008-07-14 40 18	2008-09-06 21 35
2008-03-29 02 35	2008-05-22 25 35	2008-07-15 40 04	2008-09-07 27 01
2008-03-30 02 35	2008-05-23 25 35	2008-07-16 40 04	2008-09-08 27 01
2008-03-31 02 35	2008-05-24 29 28	2008-07-17 07 04	2008-09-09 21 30
2008-04-01 21 35	2008-05-25 11 19	2008-07-18 07 41	2008-09-10 21 30
2008-04-02 21 35	2008-05-26 11 28	2008-07-19 01 41	2008-09-11 21 01
2008-04-03 21 35	2008-05-27 11 28	2008-07-20 39 41	2008-09-12 27 01
2008-04-04 21 35	2008-05-28 03 28	2008-07-21 01 41	2008-09-13 21 01
2008-04-05 21 35	2008-05-29 03 28	2008-07-22 24 41	2008-09-14 27 01
2008-04-06 21 35	2008-05-30 03 28	2008-07-23 28 41	2008-09-15 27 01
2008-04-07 21 35	2008-05-31 03 08	2008-07-24 28 41	2008-09-16 27 01
2008-04-08 21 11	2008-06-01 03 08	2008-07-25 28 07	2008-09-17 11 11
2008-04-09 21 19	2008-06-02 03 35	2008-07-26 28 41	2008-09-18 11 11
2008-04-10 21 19	2008-06-03 03 35	2008-07-27 04 07	2008-09-19 39 01
2008-04-11 21 08	2008-06-04 03 35	2008-07-28 04 41	2008-09-20 39 01
2008-04-12 21 19	2008-06-05 03 35	2008-07-29 40 24	2008-09-21 39 12
2008-04-13 40 07	2008-06-06 03 40	2008-07-30 40 40	2008-09-22 39 12
2008-04-14 41 07	2008-06-07 03 40	2008-07-31 40 41	2008-09-23 39 28
2008-04-15 04 07	2008-06-08 03 04	2008-08-01 40 41	2008-09-24 35 28
2008-04-16 05 07	2008-06-09 03 35	2008-08-02 40 01	2008-09-25 35 40
2008-04-17 05 07	2008-06-10 03 03	2008-08-03 40 01	2008-09-26 11 40
2008-04-18 05 07	2008-06-11 03 03	2008-08-04 31 01	2008-09-27 11 21
2008-04-19 05 25	2008-06-12 03 03	2008-08-05 31 01	2008-09-28 11 01
2008-04-20 10 12	2008-06-13 03 35	2008-08-06 31 01	2008-09-29 11 21
2008-04-21 10 19	2008-06-14 03 35	2008-08-07 31 01	2008-09-30 35 21
2008-04-22 10 08	2008-06-15 03 35	2008-08-08 31 01	2008-10-01 11 21
2008-04-23 09 24	2008-06-16 03 35	2008-08-09 31 11	2008-10-02 35 21
2008-04-24 10 08	2008-06-17 03 03	2008-08-10 31 19	2008-10-03 21 27
2008-04-25 28 07	2008-06-18 03 03	2008-08-11 31 01	2008-10-04 21 27
2008-04-26 26 07	2008-06-19 24 28	2008-08-12 31 01	2008-10-05 21 11
2008-04-27 26 07	2008-06-20 24 28	2008-08-13 31 01	2008-10-06 21 21
2008-04-28 26 07	2008-06-21 28 28	2008-08-14 31 01	2008-10-07 21 21
2008-04-29 26 07	2008-06-22 28 28	2008-08-15 31 01	2008-10-08 21 27
2008-04-30 26 07	2008-06-23 28 28	2008-08-16 31 01	2008-10-09 60 21
2008-05-01 05 07	2008-06-24 04 28	2008-08-17 31 01	2008-10-10 60 27
2008-05-02 09 07	2008-06-25 04 28	2008-08-18 31 01	2008-10-11 05 27
2008-05-03 08 07	2008-06-26 04 35	2008-08-19 21 01	2008-10-12 05 27
2008-05-04 08 07	2008-06-27 04 35	2008-08-20 21 01	2008-10-13 27 35
2008-05-05 08 07	2008-06-28 04 08	2008-08-21 21 07	2008-10-14 29 11
2008-05-06 08 07	2008-06-29 04 04	2008-08-22 21 07	2008-10-15 04 11
2008-05-07 05 07	2008-06-30 04 28	2008-08-23 21 07	2008-10-16 09 05
2008-05-08 05 08	2008-07-01 04 19	2008-08-24 21 07	2008-10-17 25 08
2008-05-09 05 08	2008-07-02 04 28	2008-08-25 21 24	2008-10-18 25 10
2008-05-10 05 05	2008-07-03 04 28	2008-08-26 11 24	2008-10-19 25 12

StarTypes: Life-Path Partners

2008-10-20 42 08	2008-12-13 25 03	2009-02-05 28 01	2009-03-31 01 09
2008-10-21 42 08	2008-12-14 25 01	2009-02-06 28 24	2009-04-01 01 24
2008-10-22 26 39	2008-12-15 25 01	2009-02-07 28 35	2009-04-02 40 35
2008-10-23 26 11	2008-12-16 25 01	2009-02-08 28 04	2009-04-03 40 23
2008-10-24 35 35	2008-12-17 25 01	2009-02-09 28 40	2009-04-04 21 23
2008-10-25 35 27	2008-12-18 25 01	2009-02-10 28 40	2009-04-05 39 40
2008-10-26 07 11	2008-12-19 25 01	2009-02-11 28 22	2009-04-06 42 40
2008-10-27 03 11	2008-12-20 25 01	2009-02-12 19 01	2009-04-07 09 60
2008-10-28 08 11	2008-12-21 25 01	2009-02-13 40 01	2009-04-08 09 01
2008-10-29 08 11	2008-12-22 25 01	2009-02-14 40 30	2009-04-09 09 01
2008-10-30 08 11	2008-12-23 25 35	2009-02-15 19 22	2009-04-10 60 40
2008-10-31 08 11	2008-12-24 24 11	2009-02-16 07 02	2009-04-11 24 21
2008-11-01 60 11	2008-12-25 24 01	2009-02-17 07 22	2009-04-12 12 60
2008-11-02 60 11	2008-12-26 24 01	2009-02-18 19 01	2009-04-13 12 60
2008-11-03 04 11	2008-12-27 24 30	2009-02-19 19 01	2009-04-14 12 01
2008-11-04 29 11	2008-12-28 35 30	2009-02-20 19 23	2009-04-15 05 60
2008-11-05 11 11	2008-12-29 35 30	2009-02-21 19 23	2009-04-16 05 60
2008-11-06 11 11	2008-12-30 35 30	2009-02-22 40 23	2009-04-17 05 18
2008-11-07 11 11	2008-12-31 35 30	2009-02-23 40 23	2009-04-18 09 02
2008-11-08 29 11	2009-01-01 35 30	2009-02-24 01 23	2009-04-19 01 02
2008-11-09 27 11	2009-01-02 35 30	2009-02-25 01 23	2009-04-20 19 09
2008-11-10 27 11	2009-01-03 29 01	2009-02-26 01 23	2009-04-21 19 02
2008-11-11 11 11	2009-01-04 08 30	2009-02-27 01 23	2009-04-22 19 09
2008-11-12 29 04	2009-01-05 18 39	2009-02-28 01 23	2009-04-23 19 09
2008-11-13 29 08	2009-01-06 09 39	2009-03-01 01 23	2009-04-24 19 09
2008-11-14 29 11	2009-01-07 05 05	2009-03-02 01 05	2009-04-25 40 05
2008-11-15 29 25	2009-01-08 05 60	2009-03-03 40 09	2009-04-26 35 09
2008-11-16 08 39	2009-01-09 21 24	2009-03-04 40 01	2009-04-27 35 09
2008-11-17 08 18	2009-01-10 09 04	2009-03-05 40 25	2009-04-28 35 24
2008-11-18 24 18	2009-01-11 04 04	2009-03-06 40 02	2009-04-29 35 24
2008-11-19 24 11	2009-01-12 04 23	2009-03-07 40 23	2009-04-30 35 08
2008-11-20 03 11	2009-01-13 24 40	2009-03-08 31 40	2009-05-01 35 39
2008-11-21 03 11	2009-01-14 24 30	2009-03-09 31 40	2009-05-02 27 19
2008-11-22 03 11	2009-01-15 03 30	2009-03-10 31 40	2009-05-03 35 19
2008-11-23 03 11	2009-01-16 03 30	2009-03-11 31 23	2009-05-04 35 09
2008-11-24 11 13	2009-01-17 24 30	2009-03-12 31 23	2009-05-05 35 01
2008-11-25 11 30	2009-01-18 24 30	2009-03-13 01 40	2009-05-06 35 07
2008-11-26 01 11	2009-01-19 24 21	2009-03-14 01 40	2009-05-07 35 40
2008-11-27 03 35	2009-01-20 24 21	2009-03-15 01 02	2009-05-08 35 09
2008-11-28 03 30	2009-01-21 03 30	2009-03-16 01 35	2009-05-09 35 01
2008-11-29 03 01	2009-01-22 03 01	2009-03-17 01 01	2009-05-10 35 01
2008-11-30 03 30	2009-01-23 03 01	2009-03-18 01 01	2009-05-11 35 01
2008-12-01 03 01	2009-01-24 03 30	2009-03-19 01 23	2009-05-12 35 01
2008-12-02 03 01	2009-01-25 24 30	2009-03-20 01 23	2009-05-13 35 09
2008-12-03 03 01	2009-01-26 03 30	2009-03-21 01 23	2009-05-14 35 08
2008-12-04 25 01	2009-01-27 03 30	2009-03-22 01 23	2009-05-15 35 08
2008-12-05 25 01	2009-01-28 03 30	2009-03-23 01 23	2009-05-16 35 09
2008-12-06 25 01	2009-01-29 40 30	2009-03-24 01 23	2009-05-17 35 09
2008-12-07 25 01	2009-01-30 40 30	2009-03-25 01 23	2009-05-18 35 09
2008-12-08 25 01	2009-01-31 03 30	2009-03-26 01 23	2009-05-19 35 09
2008-12-09 25 01	2009-02-01 03 23	2009-03-27 31 23	2009-05-20 35 09
2008-12-10 25 08	2009-02-02 03 39	2009-03-28 01 23	2009-05-21 35 09
2008-12-11 25 08	2009-02-03 03 05	2009-03-29 01 05	2009-05-22 35 09
2008-12-12 25 03	2009-02-04 03 08	2009-03-30 01 09	2009-05-23 35 09

StarTypes: Life-Path Partners

2009-05-24 35 09	2009-07-17 28 09	2009-09-09 12 25	2009-11-02 12 03
2009-05-25 35 09	2009-07-18 01 39	2009-09-10 03 03	2009-11-03 12 03
2009-05-26 35 25	2009-07-19 07 39	2009-09-11 24 24	2009-11-04 12 03
2009-05-27 01 35	2009-07-20 07 25	2009-09-12 24 24	2009-11-05 25 35
2009-05-28 01 09	2009-07-21 07 24	2009-09-13 24 24	2009-11-06 25 12
2009-05-29 01 09	2009-07-22 07 24	2009-09-14 24 24	2009-11-07 25 12
2009-05-30 35 07	2009-07-23 01 24	2009-09-15 24 24	2009-11-08 03 07
2009-05-31 31 19	2009-07-24 01 24	2009-09-16 24 01	2009-11-09 03 35
2009-06-01 31 09	2009-07-25 01 24	2009-09-17 24 01	2009-11-10 03 19
2009-06-02 01 19	2009-07-26 01 24	2009-09-18 01 01	2009-11-11 03 19
2009-06-03 01 40	2009-07-27 01 25	2009-09-19 01 01	2009-11-12 24 19
2009-06-04 01 39	2009-07-28 01 12	2009-09-20 01 01	2009-11-13 24 19
2009-06-05 01 24	2009-07-29 01 12	2009-09-21 10 01	2009-11-14 12 19
2009-06-06 01 25	2009-07-30 01 24	2009-09-22 01 01	2009-11-15 12 19
2009-06-07 01 25	2009-07-31 01 12	2009-09-23 01 07	2009-11-16 12 19
2009-06-08 01 25	2009-08-01 19 24	2009-09-24 01 19	2009-11-17 12 19
2009-06-09 01 25	2009-08-02 19 24	2009-09-25 01 01	2009-11-18 12 19
2009-06-10 01 25	2009-08-03 19 24	2009-09-26 01 01	2009-11-19 12 19
2009-06-11 01 12	2009-08-04 19 24	2009-09-27 01 01	2009-11-20 12 19
2009-06-12 01 25	2009-08-05 19 24	2009-09-28 10 01	2009-11-21 12 19
2009-06-13 01 24	2009-08-06 19 24	2009-09-29 10 01	2009-11-22 12 19
2009-06-14 01 24	2009-08-07 35 03	2009-09-30 10 01	2009-11-23 12 19
2009-06-15 01 24	2009-08-08 35 03	2009-10-01 01 01	2009-11-24 12 19
2009-06-16 01 24	2009-08-09 35 03	2009-10-02 01 01	2009-11-25 12 19
2009-06-17 01 24	2009-08-10 35 03	2009-10-03 01 01	2009-11-26 12 19
2009-06-18 01 25	2009-08-11 28 25	2009-10-04 01 01	2009-11-27 24 19
2009-06-19 01 25	2009-08-12 28 12	2009-10-05 03 01	2009-11-28 24 08
2009-06-20 01 24	2009-08-13 28 24	2009-10-06 03 01	2009-11-29 24 08
2009-06-21 01 24	2009-08-14 28 24	2009-10-07 03 10	2009-11-30 24 19
2009-06-22 01 24	2009-08-15 28 24	2009-10-08 24 10	2009-12-01 24 03
2009-06-23 01 24	2009-08-16 28 24	2009-10-09 25 12	2009-12-02 24 19
2009-06-24 23 24	2009-08-17 28 24	2009-10-10 26 12	2009-12-03 24 24
2009-06-25 23 24	2009-08-18 01 24	2009-10-11 26 01	2009-12-04 24 24
2009-06-26 23 24	2009-08-19 01 24	2009-10-12 26 01	2009-12-05 24 19
2009-06-27 23 24	2009-08-20 01 24	2009-10-13 26 01	2009-12-06 24 35
2009-06-28 23 24	2009-08-21 01 24	2009-10-14 26 01	2009-12-07 24 35
2009-06-29 23 24	2009-08-22 01 24	2009-10-15 26 01	2009-12-08 24 19
2009-06-30 23 12	2009-08-23 01 24	2009-10-16 26 01	2009-12-09 24 35
2009-07-01 23 12	2009-08-24 01 12	2009-10-17 26 01	2009-12-10 24 35
2009-07-02 23 24	2009-08-25 01 12	2009-10-18 26 01	2009-12-11 24 35
2009-07-03 18 24	2009-08-26 01 24	2009-10-19 26 01	2009-12-12 24 01
2009-07-04 01 24	2009-08-27 01 12	2009-10-20 26 35	2009-12-13 24 01
2009-07-05 01 24	2009-08-28 01 12	2009-10-21 26 35	2009-12-14 24 35
2009-07-06 08 24	2009-08-29 01 24	2009-10-22 25 01	2009-12-15 24 35
2009-07-07 01 04	2009-08-30 24 24	2009-10-23 25 01	2009-12-16 03 01
2009-07-08 25 09	2009-08-31 24 24	2009-10-24 25 01	2009-12-17 03 01
2009-07-09 25 08	2009-09-01 12 24	2009-10-25 25 35	2009-12-18 03 01
2009-07-10 25 09	2009-09-02 12 24	2009-10-26 25 35	2009-12-19 03 01
2009-07-11 25 09	2009-09-03 12 24	2009-10-27 25 01	2009-12-20 03 01
2009-07-12 03 04	2009-09-04 12 24	2009-10-28 12 01	2009-12-21 03 01
2009-07-13 28 10	2009-09-05 12 24	2009-10-29 12 01	2009-12-22 25 01
2009-07-14 28 09	2009-09-06 12 24	2009-10-30 12 01	2009-12-23 25 01
2009-07-15 28 39	2009-09-07 12 24	2009-10-31 12 35	2009-12-24 25 01
2009-07-16 28 39	2009-09-08 12 25	2009-11-01 12 35	2009-12-25 25 01

StarTypes: Life-Path Partners

2009-12-26 25 01	2010-02-18 01 01	2010-04-13 07 01	2010-06-06 01 19
2009-12-27 25 01	2010-02-19 01 28	2010-04-14 03 01	2010-06-07 01 10
2009-12-28 25 19	2010-02-20 01 28	2010-04-15 12 01	2010-06-08 01 25
2009-12-29 24 19	2010-02-21 01 01	2010-04-16 12 01	2010-06-09 01 03
2009-12-30 24 09	2010-02-22 01 10	2010-04-17 12 10	2010-06-10 01 03
2009-12-31 24 24	2010-02-23 01 24	2010-04-18 12 10	2010-06-11 01 03
2010-01-01 03 03	2010-02-24 01 24	2010-04-19 12 25	2010-06-12 01 03
2010-01-02 03 41	2010-02-25 01 03	2010-04-20 12 25	2010-06-13 01 03
2010-01-03 03 40	2010-02-26 01 01	2010-04-21 12 10	2010-06-14 01 25
2010-01-04 03 40	2010-02-27 01 01	2010-04-22 12 10	2010-06-15 01 25
2010-01-05 24 40	2010-02-28 01 01	2010-04-23 12 19	2010-06-16 19 25
2010-01-06 01 40	2010-03-01 01 01	2010-04-24 12 07	2010-06-17 01 25
2010-01-07 01 40	2010-03-02 01 01	2010-04-25 12 01	2010-06-18 01 24
2010-01-08 01 40	2010-03-03 01 01	2010-04-26 12 10	2010-06-19 01 24
2010-01-09 01 40	2010-03-04 01 01	2010-04-27 12 01	2010-06-20 01 24
2010-01-10 01 19	2010-03-05 01 01	2010-04-28 12 10	2010-06-21 01 12
2010-01-11 01 19	2010-03-06 01 35	2010-04-29 12 10	2010-06-22 01 12
2010-01-12 01 40	2010-03-07 01 35	2010-04-30 03 10	2010-06-23 01 12
2010-01-13 01 01	2010-03-08 07 01	2010-05-01 03 10	2010-06-24 01 12
2010-01-14 01 40	2010-03-09 07 01	2010-05-02 01 01	2010-06-25 01 24
2010-01-15 01 40	2010-03-10 07 01	2010-05-03 01 01	2010-06-26 24 24
2010-01-16 01 40	2010-03-11 07 01	2010-05-04 35 01	2010-06-27 12 03
2010-01-17 01 40	2010-03-12 07 01	2010-05-05 35 08	2010-06-28 03 03
2010-01-18 01 40	2010-03-13 07 01	2010-05-06 35 01	2010-06-29 03 03
2010-01-19 01 40	2010-03-14 07 01	2010-05-07 35 28	2010-06-30 03 03
2010-01-20 01 40	2010-03-15 07 01	2010-05-08 35 35	2010-07-01 01 24
2010-01-21 01 01	2010-03-16 07 01	2010-05-09 35 24	2010-07-02 01 24
2010-01-22 01 01	2010-03-17 07 01	2010-05-10 35 24	2010-07-03 01 24
2010-01-23 01 28	2010-03-18 07 01	2010-05-11 35 24	2010-07-04 01 24
2010-01-24 01 01	2010-03-19 07 01	2010-05-12 35 24	2010-07-05 01 24
2010-01-25 01 09	2010-03-20 07 01	2010-05-13 35 24	2010-07-06 01 24
2010-01-26 01 09	2010-03-21 07 10	2010-05-14 35 12	2010-07-07 01 24
2010-01-27 01 04	2010-03-22 07 01	2010-05-15 35 12	2010-07-08 01 24
2010-01-28 35 24	2010-03-23 07 25	2010-05-16 35 12	2010-07-09 01 19
2010-01-29 35 40	2010-03-24 07 24	2010-05-17 35 12	2010-07-10 01 24
2010-01-30 01 04	2010-03-25 19 01	2010-05-18 35 12	2010-07-11 01 24
2010-01-31 01 40	2010-03-26 19 01	2010-05-19 35 12	2010-07-12 01 01
2010-02-01 01 40	2010-03-27 19 07	2010-05-20 35 12	2010-07-13 01 01
2010-02-02 01 40	2010-03-28 19 07	2010-05-21 19 12	2010-07-14 01 01
2010-02-03 01 04	2010-03-29 24 01	2010-05-22 19 12	2010-07-15 01 01
2010-02-04 19 04	2010-03-30 24 01	2010-05-23 19 12	2010-07-16 01 01
2010-02-05 19 04	2010-03-31 24 19	2010-05-24 19 12	2010-07-17 01 01
2010-02-06 19 04	2010-04-01 03 19	2010-05-25 19 12	2010-07-18 27 01
2010-02-07 19 04	2010-04-02 03 35	2010-05-26 19 12	2010-07-19 27 01
2010-02-08 19 04	2010-04-03 24 35	2010-05-27 19 24	2010-07-20 27 01
2010-02-09 19 01	2010-04-04 19 01	2010-05-28 19 24	2010-07-21 27 07
2010-02-10 19 01	2010-04-05 10 01	2010-05-29 19 24	2010-07-22 27 35
2010-02-11 01 01	2010-04-06 10 01	2010-05-30 19 25	2010-07-23 27 01
2010-02-12 01 01	2010-04-07 01 28	2010-05-31 11 24	2010-07-24 27 01
2010-02-13 01 01	2010-04-08 01 28	2010-06-01 35 24	2010-07-25 27 01
2010-02-14 01 01	2010-04-09 01 01	2010-06-02 35 24	2010-07-26 27 01
2010-02-15 01 01	2010-04-10 01 01	2010-06-03 35 24	2010-07-27 27 01
2010-02-16 01 01	2010-04-11 01 01	2010-06-04 35 19	2010-07-28 27 01
2010-02-17 01 01	2010-04-12 28 01	2010-06-05 35 19	2010-07-29 27 01

StarTypes: Life-Path Partners

2010-07-30 27 01	2010-09-22 24 01	2010-11-15 01 06	2011-01-08 03 33
2010-07-31 27 01	2010-09-23 24 01	2010-11-16 01 06	2011-01-09 03 33
2010-08-01 27 01	2010-09-24 03 01	2010-11-17 01 35	2011-01-10 03 33
2010-08-02 27 07	2010-09-25 03 19	2010-11-18 08 35	2011-01-11 03 33
2010-08-03 27 07	2010-09-26 24 19	2010-11-19 08 35	2011-01-12 01 35
2010-08-04 27 19	2010-09-27 35 19	2010-11-20 08 21	2011-01-13 28 35
2010-08-05 27 19	2010-09-28 35 01	2010-11-21 08 01	2011-01-14 28 42
2010-08-06 27 01	2010-09-29 35 01	2010-11-22 08 28	2011-01-15 28 39
2010-08-07 27 24	2010-09-30 35 24	2010-11-23 08 35	2011-01-16 28 09
2010-08-08 01 01	2010-10-01 35 12	2010-11-24 01 24	2011-01-17 28 35
2010-08-09 01 01	2010-10-02 35 01	2010-11-25 01 24	2011-01-18 28 35
2010-08-10 01 01	2010-10-03 19 01	2010-11-26 24 18	2011-01-19 28 35
2010-08-11 01 01	2010-10-04 19 01	2010-11-27 24 60	2011-01-20 28 42
2010-08-12 01 01	2010-10-05 35 01	2010-11-28 24 39	2011-01-21 01 21
2010-08-13 01 01	2010-10-06 35 01	2010-11-29 24 39	2011-01-22 28 23
2010-08-14 01 01	2010-10-07 35 01	2010-11-30 24 35	2011-01-23 01 30
2010-08-15 01 01	2010-10-08 35 01	2010-12-01 24 35	2011-01-24 35 01
2010-08-16 01 19	2010-10-09 35 01	2010-12-02 03 30	2011-01-25 11 06
2010-08-17 01 35	2010-10-10 35 01	2010-12-03 03 30	2011-01-26 11 06
2010-08-18 01 35	2010-10-11 35 35	2010-12-04 03 30	2011-01-27 11 33
2010-08-19 01 01	2010-10-12 35 35	2010-12-05 03 30	2011-01-28 11 33
2010-08-20 01 01	2010-10-13 35 01	2010-12-06 03 06	2011-01-29 11 21
2010-08-21 01 01	2010-10-14 35 01	2010-12-07 03 06	2011-01-30 11 06
2010-08-22 01 01	2010-10-15 35 01	2010-12-08 03 06	2011-01-31 11 06
2010-08-23 01 01	2010-10-16 35 01	2010-12-09 03 30	2011-02-01 11 06
2010-08-24 01 01	2010-10-17 19 06	2010-12-10 25 30	2011-02-02 01 30
2010-08-25 01 01	2010-10-18 19 06	2010-12-11 25 06	2011-02-03 01 30
2010-08-26 01 01	2010-10-19 19 30	2010-12-12 25 06	2011-02-04 01 30
2010-08-27 01 01	2010-10-20 19 30	2010-12-13 03 06	2011-02-05 01 30
2010-08-28 01 01	2010-10-21 19 35	2010-12-14 03 06	2011-02-06 01 30
2010-08-29 01 07	2010-10-22 35 21	2010-12-15 03 06	2011-02-07 01 30
2010-08-30 01 07	2010-10-23 35 40	2010-12-16 25 21	2011-02-08 01 30
2010-08-31 01 01	2010-10-24 35 40	2010-12-17 25 02	2011-02-09 01 21
2010-09-01 35 19	2010-10-25 35 01	2010-12-18 03 42	2011-02-10 01 39
2010-09-02 35 01	2010-10-26 35 04	2010-12-19 03 22	2011-02-11 01 39
2010-09-03 35 12	2010-10-27 35 35	2010-12-20 03 60	2011-02-12 01 08
2010-09-04 35 12	2010-10-28 35 12	2010-12-21 03 35	2011-02-13 01 08
2010-09-05 35 01	2010-10-29 35 08	2010-12-22 03 08	2011-02-14 01 35
2010-09-06 35 01	2010-10-30 35 39	2010-12-23 03 08	2011-02-15 01 03
2010-09-07 35 01	2010-10-31 35 39	2010-12-24 03 09	2011-02-16 01 03
2010-09-08 35 01	2010-11-01 35 35	2010-12-25 03 35	2011-02-17 01 01
2010-09-09 35 01	2010-11-02 35 35	2010-12-26 03 39	2011-02-18 01 01
2010-09-10 35 01	2010-11-03 35 35	2010-12-27 03 35	2011-02-19 01 01
2010-09-11 35 01	2010-11-04 01 35	2010-12-28 03 35	2011-02-20 01 01
2010-09-12 35 01	2010-11-05 01 35	2010-12-29 03 32	2011-02-21 01 01
2010-09-13 35 19	2010-11-06 01 35	2010-12-30 03 33	2011-02-22 01 01
2010-09-14 35 19	2010-11-07 01 35	2010-12-31 03 33	2011-02-23 01 01
2010-09-15 35 01	2010-11-08 01 35	2011-01-01 03 33	2011-02-24 01 01
2010-09-16 35 01	2010-11-09 01 35	2011-01-02 03 33	2011-02-25 01 35
2010-09-17 28 01	2010-11-10 01 35	2011-01-03 03 13	2011-02-26 01 01
2010-09-18 28 01	2010-11-11 01 35	2011-01-04 03 13	2011-02-27 01 01
2010-09-19 28 01	2010-11-12 01 11	2011-01-05 03 33	2011-02-28 01 01
2010-09-20 28 01	2010-11-13 01 35	2011-01-06 03 33	2011-03-01 01 01
2010-09-21 35 01	2010-11-14 01 35	2011-01-07 03 33	2011-03-02 01 01

StarTypes: Life-Path Partners

2011-03-03 19 01	2011-04-26 35 01	2011-06-19 01 12	2011-08-12 08 12
2011-03-04 19 01	2011-04-27 35 01	2011-06-20 42 25	2011-08-13 04 12
2011-03-05 19 01	2011-04-28 35 01	2011-06-21 42 24	2011-08-14 04 25
2011-03-06 19 01	2011-04-29 35 01	2011-06-22 28 24	2011-08-15 04 25
2011-03-07 19 01	2011-04-30 35 01	2011-06-23 26 24	2011-08-16 04 25
2011-03-08 08 01	2011-05-01 01 01	2011-06-24 26 24	2011-08-17 04 25
2011-03-09 19 01	2011-05-02 01 01	2011-06-25 28 24	2011-08-18 04 25
2011-03-10 07 01	2011-05-03 01 01	2011-06-26 35 24	2011-08-19 04 25
2011-03-11 07 01	2011-05-04 01 01	2011-06-27 35 24	2011-08-20 04 12
2011-03-12 19 08	2011-05-05 01 01	2011-06-28 09 24	2011-08-21 04 12
2011-03-13 19 08	2011-05-06 01 01	2011-06-29 09 24	2011-08-22 04 12
2011-03-14 28 24	2011-05-07 01 24	2011-06-30 01 24	2011-08-23 05 12
2011-03-15 03 24	2011-05-08 01 24	2011-07-01 01 24	2011-08-24 05 12
2011-03-16 03 01	2011-05-09 01 01	2011-07-02 01 24	2011-08-25 05 12
2011-03-17 25 01	2011-05-10 01 01	2011-07-03 01 25	2011-08-26 39 12
2011-03-18 03 01	2011-05-11 01 35	2011-07-04 01 25	2011-08-27 39 12
2011-03-19 03 01	2011-05-12 01 07	2011-07-05 01 12	2011-08-28 39 12
2011-03-20 03 01	2011-05-13 01 01	2011-07-06 04 12	2011-08-29 39 12
2011-03-21 03 01	2011-05-14 01 01	2011-07-07 08 25	2011-08-30 39 08
2011-03-22 03 01	2011-05-15 33 01	2011-07-08 08 25	2011-08-31 05 08
2011-03-23 01 01	2011-05-16 33 19	2011-07-09 08 12	2011-09-01 05 08
2011-03-24 01 35	2011-05-17 32 01	2011-07-10 08 12	2011-09-02 05 08
2011-03-25 01 35	2011-05-18 32 28	2011-07-11 08 25	2011-09-03 07 12
2011-03-26 01 01	2011-05-19 30 01	2011-07-12 29 12	2011-09-04 25 07
2011-03-27 01 01	2011-05-20 30 01	2011-07-13 28 24	2011-09-05 24 39
2011-03-28 01 01	2011-05-21 30 01	2011-07-14 28 24	2011-09-06 25 39
2011-03-29 01 01	2011-05-22 35 08	2011-07-15 08 24	2011-09-07 25 24
2011-03-30 01 01	2011-05-23 35 08	2011-07-16 08 24	2011-09-08 25 07
2011-03-31 01 01	2011-05-24 35 01	2011-07-17 08 25	2011-09-09 25 39
2011-04-01 01 01	2011-05-25 35 01	2011-07-18 08 25	2011-09-10 25 05
2011-04-02 01 01	2011-05-26 35 01	2011-07-19 08 25	2011-09-11 25 07
2011-04-03 01 01	2011-05-27 35 01	2011-07-20 24 25	2011-09-12 25 07
2011-04-04 01 01	2011-05-28 35 01	2011-07-21 24 25	2011-09-13 25 07
2011-04-05 01 01	2011-05-29 35 01	2011-07-22 27 11	2011-09-14 26 07
2011-04-06 01 01	2011-05-30 35 01	2011-07-23 28 08	2011-09-15 26 07
2011-04-07 01 01	2011-05-31 35 01	2011-07-24 27 07	2011-09-16 25 07
2011-04-08 01 01	2011-06-01 35 01	2011-07-25 24 24	2011-09-17 25 07
2011-04-09 01 01	2011-06-02 35 01	2011-07-26 24 24	2011-09-18 03 10
2011-04-10 01 24	2011-06-03 35 25	2011-07-27 25 25	2011-09-19 29 10
2011-04-11 01 24	2011-06-04 21 25	2011-07-28 25 12	2011-09-20 26 24
2011-04-12 01 01	2011-06-05 21 01	2011-07-29 25 12	2011-09-21 26 25
2011-04-13 01 01	2011-06-06 21 10	2011-07-30 25 25	2011-09-22 26 25
2011-04-14 31 01	2011-06-07 35 35	2011-07-31 25 25	2011-09-23 26 01
2011-04-15 31 01	2011-06-08 02 07	2011-08-01 39 25	2011-09-24 11 01
2011-04-16 31 01	2011-06-09 02 01	2011-08-02 39 12	2011-09-25 12 07
2011-04-17 31 01	2011-06-10 02 01	2011-08-03 08 12	2011-09-26 12 07
2011-04-18 31 01	2011-06-11 04 01	2011-08-04 08 12	2011-09-27 12 01
2011-04-19 31 19	2011-06-12 04 19	2011-08-05 01 12	2011-09-28 12 01
2011-04-20 01 01	2011-06-13 11 25	2011-08-06 25 12	2011-09-29 12 19
2011-04-21 01 35	2011-06-14 25 25	2011-08-07 11 12	2011-09-30 12 19
2011-04-22 35 35	2011-06-15 25 25	2011-08-08 08 12	2011-10-01 12 35
2011-04-23 35 01	2011-06-16 25 25	2011-08-09 08 12	2011-10-02 12 35
2011-04-24 35 01	2011-06-17 25 25	2011-08-10 08 12	2011-10-03 03 01
2011-04-25 35 01	2011-06-18 03 25	2011-08-11 08 12	2011-10-04 03 01

StarTypes: Life-Path Partners

2011-10-05 03 01	2011-11-28 25 08	2012-01-21 08 19	2012-03-15 40 05
2011-10-06 03 25	2011-11-29 25 08	2012-01-22 08 19	2012-03-16 40 05
2011-10-07 03 03	2011-11-30 08 08	2012-01-23 08 19	2012-03-17 09 05
2011-10-08 03 39	2011-12-01 11 08	2012-01-24 39 19	2012-03-18 60 18
2011-10-09 03 39	2011-12-02 39 08	2012-01-25 39 19	2012-03-19 01 18
2011-10-10 03 39	2011-12-03 09 08	2012-01-26 39 19	2012-03-20 01 05
2011-10-11 11 40	2011-12-04 05 05	2012-01-27 39 19	2012-03-21 01 05
2011-10-12 35 04	2011-12-05 05 05	2012-01-28 39 19	2012-03-22 01 04
2011-10-13 35 10	2011-12-06 05 05	2012-01-29 39 19	2012-03-23 01 04
2011-10-14 35 10	2011-12-07 35 05	2012-01-30 09 19	2012-03-24 01 04
2011-10-15 24 10	2011-12-08 11 05	2012-01-31 01 19	2012-03-25 01 05
2011-10-16 24 10	2011-12-09 11 12	2012-02-01 01 19	2012-03-26 01 05
2011-10-17 24 24	2011-12-10 39 25	2012-02-02 10 08	2012-03-27 01 04
2011-10-18 03 19	2011-12-11 39 25	2012-02-03 10 19	2012-03-28 19 28
2011-10-19 03 19	2011-12-12 39 08	2012-02-04 10 12	2012-03-29 19 04
2011-10-20 35 19	2011-12-13 39 25	2012-02-05 10 12	2012-03-30 19 08
2011-10-21 35 10	2011-12-14 39 12	2012-02-06 10 09	2012-03-31 19 08
2011-10-22 35 35	2011-12-15 05 08	2012-02-07 10 25	2012-04-01 19 10
2011-10-23 35 35	2011-12-16 05 08	2012-02-08 10 41	2012-04-02 19 10
2011-10-24 35 19	2011-12-17 26 08	2012-02-09 28 41	2012-04-03 19 28
2011-10-25 01 19	2011-12-18 26 19	2012-02-10 35 40	2012-04-04 19 35
2011-10-26 01 35	2011-12-19 26 11	2012-02-11 35 19	2012-04-05 19 19
2011-10-27 42 35	2011-12-20 26 35	2012-02-12 35 40	2012-04-06 19 07
2011-10-28 42 35	2011-12-21 29 08	2012-02-13 35 40	2012-04-07 19 28
2011-10-29 35 28	2011-12-22 24 08	2012-02-14 19 05	2012-04-08 19 28
2011-10-30 35 08	2011-12-23 12 08	2012-02-15 09 05	2012-04-09 28 35
2011-10-31 03 08	2011-12-24 12 19	2012-02-16 05 05	2012-04-10 35 12
2011-11-01 01 08	2011-12-25 12 08	2012-02-17 09 05	2012-04-11 35 35
2011-11-02 10 08	2011-12-26 12 35	2012-02-18 08 05	2012-04-12 35 28
2011-11-03 25 24	2011-12-27 25 35	2012-02-19 05 05	2012-04-13 35 28
2011-11-04 01 08	2011-12-28 25 35	2012-02-20 05 11	2012-04-14 35 28
2011-11-05 24 08	2011-12-29 03 35	2012-02-21 05 05	2012-04-15 01 28
2011-11-06 24 08	2011-12-30 35 35	2012-02-22 26 05	2012-04-16 01 28
2011-11-07 09 08	2011-12-31 35 35	2012-02-23 26 05	2012-04-17 01 28
2011-11-08 39 08	2012-01-01 35 39	2012-02-24 26 05	2012-04-18 01 28
2011-11-09 39 08	2012-01-02 28 35	2012-02-25 26 05	2012-04-19 01 09
2011-11-10 39 08	2012-01-03 28 19	2012-02-26 26 05	2012-04-20 01 09
2011-11-11 03 24	2012-01-04 03 19	2012-02-27 26 05	2012-04-21 01 09
2011-11-12 10 12	2012-01-05 03 08	2012-02-28 26 04	2012-04-22 01 09
2011-11-13 10 08	2012-01-06 03 19	2012-02-29 28 04	2012-04-23 01 09
2011-11-14 10 08	2012-01-07 24 12	2012-03-01 29 35	2012-04-24 01 28
2011-11-15 10 08	2012-01-08 24 12	2012-03-02 29 35	2012-04-25 01 09
2011-11-16 10 08	2012-01-09 24 35	2012-03-03 29 08	2012-04-26 01 08
2011-11-17 10 08	2012-01-10 24 24	2012-03-04 28 05	2012-04-27 01 08
2011-11-18 25 08	2012-01-11 24 39	2012-03-05 28 10	2012-04-28 01 08
2011-11-19 25 08	2012-01-12 24 07	2012-03-06 29 05	2012-04-29 01 08
2011-11-20 25 08	2012-01-13 24 19	2012-03-07 28 05	2012-04-30 19 18
2011-11-21 25 08	2012-01-14 28 19	2012-03-08 05 05	2012-05-01 35 09
2011-11-22 25 08	2012-01-15 28 19	2012-03-09 05 05	2012-05-02 01 09
2011-11-23 25 08	2012-01-16 08 19	2012-03-10 05 07	2012-05-03 19 08
2011-11-24 25 08	2012-01-17 08 19	2012-03-11 05 05	2012-05-04 35 07
2011-11-25 25 08	2012-01-18 08 19	2012-03-12 39 05	2012-05-05 35 05
2011-11-26 25 08	2012-01-19 08 19	2012-03-13 09 08	2012-05-06 57 40
2011-11-27 25 08	2012-01-20 08 19	2012-03-14 40 08	2012-05-07 57 25

StarTypes: Life-Path Partners

2012-05-08 01 08	2012-07-01 39 12	2012-08-24 01 25	2012-10-17 01 25
2012-05-09 01 08	2012-07-02 39 12	2012-08-25 01 12	2012-10-18 03 25
2012-05-10 01 08	2012-07-03 35 25	2012-08-26 07 25	2012-10-19 03 01
2012-05-11 01 08	2012-07-04 11 25	2012-08-27 07 35	2012-10-20 24 08
2012-05-12 01 18	2012-07-05 11 12	2012-08-28 07 19	2012-10-21 25 09
2012-05-13 01 04	2012-07-06 11 12	2012-08-29 07 40	2012-10-22 25 09
2012-05-14 01 42	2012-07-07 11 25	2012-08-30 19 18	2012-10-23 25 09
2012-05-15 01 18	2012-07-08 11 25	2012-08-31 08 09	2012-10-24 25 01
2012-05-16 19 18	2012-07-09 11 25	2012-09-01 08 24	2012-10-25 25 01
2012-05-17 19 04	2012-07-10 39 25	2012-09-02 08 09	2012-10-26 25 03
2012-05-18 57 09	2012-07-11 39 25	2012-09-03 08 09	2012-10-27 25 35
2012-05-19 19 09	2012-07-12 39 25	2012-09-04 08 10	2012-10-28 25 28
2012-05-20 01 04	2012-07-13 39 25	2012-09-05 24 08	2012-10-29 10 28
2012-05-21 01 08	2012-07-14 39 25	2012-09-06 26 08	2012-10-30 10 28
2012-05-22 01 08	2012-07-15 39 10	2012-09-07 12 09	2012-10-31 10 28
2012-05-23 01 08	2012-07-16 39 10	2012-09-08 12 09	2012-11-01 10 28
2012-05-24 01 08	2012-07-17 39 25	2012-09-09 12 09	2012-11-02 09 28
2012-05-25 01 35	2012-07-18 39 25	2012-09-10 03 08	2012-11-03 09 12
2012-05-26 01 10	2012-07-19 39 10	2012-09-11 03 24	2012-11-04 09 12
2012-05-27 01 08	2012-07-20 39 10	2012-09-12 03 09	2012-11-05 42 28
2012-05-28 01 08	2012-07-21 35 10	2012-09-13 28 09	2012-11-06 10 08
2012-05-29 01 01	2012-07-22 39 19	2012-09-14 28 09	2012-11-07 21 08
2012-05-30 07 19	2012-07-23 39 19	2012-09-15 28 09	2012-11-08 42 25
2012-05-31 07 19	2012-07-24 39 10	2012-09-16 28 10	2012-11-09 42 25
2012-06-01 35 19	2012-07-25 39 10	2012-09-17 28 10	2012-11-10 42 28
2012-06-02 35 19	2012-07-26 39 10	2012-09-18 35 10	2012-11-11 09 28
2012-06-03 01 09	2012-07-27 39 10	2012-09-19 22 01	2012-11-12 26 04
2012-06-04 09 03	2012-07-28 39 08	2012-09-20 22 10	2012-11-13 26 60
2012-06-05 09 08	2012-07-29 35 08	2012-09-21 22 08	2012-11-14 26 60
2012-06-06 09 09	2012-07-30 35 10	2012-09-22 22 10	2012-11-15 26 04
2012-06-07 18 28	2012-07-31 35 10	2012-09-23 22 10	2012-11-16 26 05
2012-06-08 09 08	2012-08-01 35 07	2012-09-24 22 35	2012-11-17 10 60
2012-06-09 10 35	2012-08-02 35 08	2012-09-25 22 08	2012-11-18 10 18
2012-06-10 10 24	2012-08-03 11 24	2012-09-26 22 08	2012-11-19 10 39
2012-06-11 10 24	2012-08-04 01 18	2012-09-27 23 08	2012-11-20 10 60
2012-06-12 21 24	2012-08-05 01 35	2012-09-28 23 35	2012-11-21 09 23
2012-06-13 21 24	2012-08-06 01 24	2012-09-29 23 10	2012-11-22 09 22
2012-06-14 09 24	2012-08-07 01 24	2012-09-30 07 10	2012-11-23 28 23
2012-06-15 09 24	2012-08-08 01 24	2012-10-01 07 28	2012-11-24 10 23
2012-06-16 01 12	2012-08-09 01 28	2012-10-02 07 08	2012-11-25 28 40
2012-06-17 01 24	2012-08-10 01 08	2012-10-03 07 07	2012-11-26 09 40
2012-06-18 01 24	2012-08-11 01 08	2012-10-04 07 12	2012-11-27 28 40
2012-06-19 01 24	2012-08-12 01 35	2012-10-05 07 24	2012-11-28 26 01
2012-06-20 01 24	2012-08-13 01 35	2012-10-06 07 19	2012-11-29 26 23
2012-06-21 01 25	2012-08-14 01 35	2012-10-07 19 25	2012-11-30 26 60
2012-06-22 01 25	2012-08-15 01 35	2012-10-08 19 12	2012-12-01 26 07
2012-06-23 22 25	2012-08-16 01 35	2012-10-09 35 25	2012-12-02 08 07
2012-06-24 22 25	2012-08-17 01 35	2012-10-10 35 25	2012-12-03 07 09
2012-06-25 22 25	2012-08-18 01 28	2012-10-11 35 25	2012-12-04 07 09
2012-06-26 22 25	2012-08-19 01 28	2012-10-12 35 25	2012-12-05 08 01
2012-06-27 39 25	2012-08-20 01 12	2012-10-13 35 25	2012-12-06 08 25
2012-06-28 39 25	2012-08-21 01 12	2012-10-14 35 25	2012-12-07 07 01
2012-06-29 39 12	2012-08-22 01 28	2012-10-15 35 25	2012-12-08 08 28
2012-06-30 39 25	2012-08-23 01 28	2012-10-16 35 25	2012-12-09 08 28

StarTypes: Life-Path Partners

2012-12-10 08 01	2013-02-02 09 39	2013-03-28 35 01	2013-05-21 35 01
2012-12-11 08 01	2013-02-03 09 39	2013-03-29 28 22	2013-05-22 35 01
2012-12-12 08 01	2013-02-04 09 39	2013-03-30 28 22	2013-05-23 28 60
2012-12-13 08 01	2013-02-05 09 11	2013-03-31 28 22	2013-05-24 28 23
2012-12-14 08 01	2013-02-06 09 39	2013-04-01 28 01	2013-05-25 26 01
2012-12-15 08 35	2013-02-07 09 39	2013-04-02 28 22	2013-05-26 26 22
2012-12-16 05 11	2013-02-08 42 39	2013-04-03 28 22	2013-05-27 26 22
2012-12-17 05 11	2013-02-09 42 39	2013-04-04 28 22	2013-05-28 03 05
2012-12-18 05 11	2013-02-10 42 39	2013-04-05 28 39	2013-05-29 26 39
2012-12-19 05 35	2013-02-11 42 39	2013-04-06 01 39	2013-05-30 26 05
2012-12-20 35 11	2013-02-12 01 39	2013-04-07 35 22	2013-05-31 26 05
2012-12-21 35 11	2013-02-13 42 39	2013-04-08 35 22	2013-06-01 39 05
2012-12-22 35 11	2013-02-14 01 39	2013-04-09 01 22	2013-06-02 08 35
2012-12-23 35 19	2013-02-15 10 39	2013-04-10 04 22	2013-06-03 08 35
2012-12-24 35 11	2013-02-16 42 11	2013-04-11 04 21	2013-06-04 39 35
2012-12-25 35 39	2013-02-17 42 11	2013-04-12 08 21	2013-06-05 24 11
2012-12-26 35 39	2013-02-18 42 39	2013-04-13 08 21	2013-06-06 12 11
2012-12-27 35 39	2013-02-19 26 39	2013-04-14 08 21	2013-06-07 35 35
2012-12-28 35 19	2013-02-20 26 05	2013-04-15 08 21	2013-06-08 08 35
2012-12-29 19 19	2013-02-21 26 35	2013-04-16 08 04	2013-06-09 28 35
2012-12-30 07 39	2013-02-22 26 05	2013-04-17 29 11	2013-06-10 42 35
2012-12-31 07 08	2013-02-23 09 09	2013-04-18 29 01	2013-06-11 18 35
2013-01-01 07 39	2013-02-24 09 09	2013-04-19 29 10	2013-06-12 18 35
2013-01-02 07 10	2013-02-25 09 01	2013-04-20 11 39	2013-06-13 18 35
2013-01-03 19 39	2013-02-26 09 10	2013-04-21 11 04	2013-06-14 09 35
2013-01-04 19 08	2013-02-27 09 09	2013-04-22 11 05	2013-06-15 09 08
2013-01-05 35 08	2013-02-28 42 01	2013-04-23 05 40	2013-06-16 09 08
2013-01-06 35 39	2013-03-01 42 09	2013-04-24 05 19	2013-06-17 09 08
2013-01-07 35 39	2013-03-02 09 22	2013-04-25 04 60	2013-06-18 09 12
2013-01-08 05 35	2013-03-03 09 22	2013-04-26 04 21	2013-06-19 09 24
2013-01-09 05 35	2013-03-04 09 01	2013-04-27 04 21	2013-06-20 08 35
2013-01-10 40 39	2013-03-05 09 01	2013-04-28 05 40	2013-06-21 03 35
2013-01-11 39 39	2013-03-06 09 22	2013-04-29 05 40	2013-06-22 12 07
2013-01-12 39 39	2013-03-07 09 22	2013-04-30 05 04	2013-06-23 12 05
2013-01-13 40 39	2013-03-08 01 39	2013-05-01 05 21	2013-06-24 26 35
2013-01-14 40 39	2013-03-09 01 39	2013-05-02 18 11	2013-06-25 26 07
2013-01-15 40 39	2013-03-10 01 22	2013-05-03 05 21	2013-06-26 12 07
2013-01-16 40 42	2013-03-11 01 22	2013-05-04 05 21	2013-06-27 12 35
2013-01-17 40 39	2013-03-12 19 22	2013-05-05 05 21	2013-06-28 12 35
2013-01-18 01 39	2013-03-13 19 22	2013-05-06 05 21	2013-06-29 26 35
2013-01-19 08 39	2013-03-14 01 22	2013-05-07 05 21	2013-06-30 26 35
2013-01-20 10 35	2013-03-15 01 21	2013-05-08 04 21	2013-07-01 26 35
2013-01-21 10 39	2013-03-16 01 21	2013-05-09 04 21	2013-07-02 26 10
2013-01-22 10 39	2013-03-17 01 22	2013-05-10 05 21	2013-07-03 26 10
2013-01-23 10 39	2013-03-18 01 22	2013-05-11 05 21	2013-07-04 26 35
2013-01-24 09 35	2013-03-19 01 22	2013-05-12 05 21	2013-07-05 26 35
2013-01-25 09 35	2013-03-20 01 35	2013-05-13 05 04	2013-07-06 26 35
2013-01-26 09 09	2013-03-21 03 35	2013-05-14 19 35	2013-07-07 26 35
2013-01-27 09 10	2013-03-22 01 09	2013-05-15 60 35	2013-07-08 03 35
2013-01-28 09 10	2013-03-23 01 09	2013-05-16 60 09	2013-07-09 24 35
2013-01-29 09 10	2013-03-24 24 09	2013-05-17 05 39	2013-07-10 24 35
2013-01-30 09 10	2013-03-25 35 10	2013-05-18 35 01	2013-07-11 24 35
2013-01-31 09 08	2013-03-26 35 10	2013-05-19 35 10	2013-07-12 12 10
2013-02-01 09 08	2013-03-27 24 01	2013-05-20 35 05	2013-07-13 12 10

StarTypes: Life-Path Partners

2013-07-14 12 12	2013-09-06 12 03	2013-10-30 26 04	2013-12-23 26 24
2013-07-15 12 12	2013-09-07 35 12	2013-10-31 26 04	2013-12-24 26 25
2013-07-16 12 24	2013-09-08 35 12	2013-11-01 26 12	2013-12-25 26 03
2013-07-17 12 35	2013-09-09 35 12	2013-11-02 26 10	2013-12-26 26 03
2013-07-18 12 28	2013-09-10 35 12	2013-11-03 26 04	2013-12-27 26 03
2013-07-19 12 07	2013-09-11 35 12	2013-11-04 26 04	2013-12-28 26 12
2013-07-20 12 35	2013-09-12 35 12	2013-11-05 26 35	2013-12-29 26 12
2013-07-21 12 28	2013-09-13 35 12	2013-11-06 26 39	2013-12-30 26 12
2013-07-22 12 28	2013-09-14 35 12	2013-11-07 26 09	2013-12-31 26 12
2013-07-23 12 07	2013-09-15 35 12	2013-11-08 26 04	2014-01-01 26 12
2013-07-24 12 28	2013-09-16 35 12	2013-11-09 26 04	2014-01-02 26 12
2013-07-25 12 10	2013-09-17 35 12	2013-11-10 26 09	2014-01-03 26 12
2013-07-26 12 10	2013-09-18 35 12	2013-11-11 26 04	2014-01-04 26 12
2013-07-27 35 28	2013-09-19 35 12	2013-11-12 26 04	2014-01-05 26 12
2013-07-28 35 10	2013-09-20 35 12	2013-11-13 26 04	2014-01-06 26 12
2013-07-29 35 08	2013-09-21 35 12	2013-11-14 26 04	2014-01-07 26 12
2013-07-30 35 08	2013-09-22 35 12	2013-11-15 26 28	2014-01-08 26 12
2013-07-31 35 10	2013-09-23 35 12	2013-11-16 28 08	2014-01-09 26 12
2013-08-01 35 08	2013-09-24 35 12	2013-11-17 03 08	2014-01-10 26 12
2013-08-02 35 08	2013-09-25 35 12	2013-11-18 03 08	2014-01-11 26 24
2013-08-03 29 28	2013-09-26 35 12	2013-11-19 24 35	2014-01-12 26 12
2013-08-04 29 10	2013-09-27 35 12	2013-11-20 57 39	2014-01-13 26 12
2013-08-05 29 10	2013-09-28 35 12	2013-11-21 26 08	2014-01-14 26 24
2013-08-06 29 28	2013-09-29 35 12	2013-11-22 26 35	2014-01-15 26 12
2013-08-07 29 28	2013-09-30 35 12	2013-11-23 26 05	2014-01-16 26 24
2013-08-08 28 35	2013-10-01 35 12	2013-11-24 26 05	2014-01-17 26 24
2013-08-09 35 28	2013-10-02 35 12	2013-11-25 26 19	2014-01-18 26 24
2013-08-10 35 35	2013-10-03 35 12	2013-11-26 26 10	2014-01-19 26 24
2013-08-11 35 12	2013-10-04 35 12	2013-11-27 26 04	2014-01-20 26 25
2013-08-12 35 12	2013-10-05 35 12	2013-11-28 12 24	2014-01-21 26 25
2013-08-13 35 08	2013-10-06 35 12	2013-11-29 12 03	2014-01-22 26 24
2013-08-14 35 08	2013-10-07 35 12	2013-11-30 12 35	2014-01-23 26 24
2013-08-15 35 08	2013-10-08 35 12	2013-12-01 12 05	2014-01-24 26 24
2013-08-16 35 12	2013-10-09 35 12	2013-12-02 12 04	2014-01-25 26 12
2013-08-17 35 12	2013-10-10 19 12	2013-12-03 12 04	2014-01-26 26 24
2013-08-18 35 12	2013-10-11 07 12	2013-12-04 26 35	2014-01-27 26 25
2013-08-19 07 12	2013-10-12 07 12	2013-12-05 03 35	2014-01-28 26 24
2013-08-20 07 12	2013-10-13 07 12	2013-12-06 03 04	2014-01-29 26 24
2013-08-21 07 12	2013-10-14 19 25	2013-12-07 26 42	2014-01-30 26 03
2013-08-22 35 12	2013-10-15 19 24	2013-12-08 03 35	2014-01-31 26 03
2013-08-23 35 12	2013-10-16 35 12	2013-12-09 03 24	2014-02-01 03 03
2013-08-24 26 12	2013-10-17 35 24	2013-12-10 57 24	2014-02-02 03 24
2013-08-25 26 12	2013-10-18 35 24	2013-12-11 03 24	2014-02-03 28 35
2013-08-26 26 12	2013-10-19 35 03	2013-12-12 03 24	2014-02-04 28 35
2013-08-27 26 12	2013-10-20 35 05	2013-12-13 03 24	2014-02-05 28 35
2013-08-28 26 12	2013-10-21 35 05	2013-12-14 24 24	2014-02-06 28 28
2013-08-29 26 12	2013-10-22 35 25	2013-12-15 25 24	2014-02-07 26 28
2013-08-30 12 12	2013-10-23 26 05	2013-12-16 25 12	2014-02-08 26 35
2013-08-31 12 12	2013-10-24 26 05	2013-12-17 03 03	2014-02-09 28 35
2013-09-01 12 12	2013-10-25 26 28	2013-12-18 25 25	2014-02-10 26 35
2013-09-02 12 25	2013-10-26 26 05	2013-12-19 26 03	2014-02-11 26 35
2013-09-03 12 25	2013-10-27 26 39	2013-12-20 26 03	2014-02-12 26 03
2013-09-04 12 25	2013-10-28 26 39	2013-12-21 26 24	2014-02-13 26 03
2013-09-05 12 12	2013-10-29 26 04	2013-12-22 26 24	2014-02-14 26 03

StarTypes: Life-Path Partners

2014-02-15 28 03	2014-04-10 25 12	2014-06-03 39 12	2014-07-27 29 35
2014-02-16 28 03	2014-04-11 25 12	2014-06-04 60 12	2014-07-28 29 03
2014-02-17 28 25	2014-04-12 25 12	2014-06-05 05 12	2014-07-29 29 35
2014-02-18 28 24	2014-04-13 24 12	2014-06-06 05 12	2014-07-30 29 28
2014-02-19 26 24	2014-04-14 24 12	2014-06-07 05 12	2014-07-31 29 28
2014-02-20 26 03	2014-04-15 12 12	2014-06-08 39 12	2014-08-01 28 24
2014-02-21 28 35	2014-04-16 12 12	2014-06-09 05 12	2014-08-02 29 12
2014-02-22 28 35	2014-04-17 08 12	2014-06-10 05 12	2014-08-03 29 35
2014-02-23 24 35	2014-04-18 08 12	2014-06-11 05 12	2014-08-04 29 35
2014-02-24 25 25	2014-04-19 08 12	2014-06-12 18 12	2014-08-05 18 35
2014-02-25 25 35	2014-04-20 01 12	2014-06-13 18 12	2014-08-06 18 07
2014-02-26 12 35	2014-04-21 01 12	2014-06-14 18 12	2014-08-07 18 18
2014-02-27 12 35	2014-04-22 01 12	2014-06-15 18 12	2014-08-08 04 39
2014-02-28 25 35	2014-04-23 03 12	2014-06-16 05 12	2014-08-09 08 01
2014-03-01 26 35	2014-04-24 01 12	2014-06-17 05 12	2014-08-10 08 19
2014-03-02 12 35	2014-04-25 01 12	2014-06-18 18 12	2014-08-11 08 01
2014-03-03 12 35	2014-04-26 39 12	2014-06-19 18 12	2014-08-12 41 09
2014-03-04 12 03	2014-04-27 04 12	2014-06-20 18 12	2014-08-13 04 42
2014-03-05 12 08	2014-04-28 04 12	2014-06-21 18 12	2014-08-14 28 09
2014-03-06 26 08	2014-04-29 09 12	2014-06-22 18 12	2014-08-15 28 09
2014-03-07 26 08	2014-04-30 19 12	2014-06-23 60 12	2014-08-16 28 08
2014-03-08 26 08	2014-05-01 09 12	2014-06-24 22 12	2014-08-17 07 08
2014-03-09 26 35	2014-05-02 09 12	2014-06-25 22 12	2014-08-18 35 03
2014-03-10 25 35	2014-05-03 03 12	2014-06-26 22 12	2014-08-19 12 10
2014-03-11 25 24	2014-05-04 03 12	2014-06-27 22 12	2014-08-20 03 09
2014-03-12 25 08	2014-05-05 07 12	2014-06-28 22 12	2014-08-21 03 35
2014-03-13 25 07	2014-05-06 35 12	2014-06-29 01 12	2014-08-22 12 35
2014-03-14 25 35	2014-05-07 35 12	2014-06-30 01 12	2014-08-23 25 09
2014-03-15 24 28	2014-05-08 35 12	2014-07-01 01 12	2014-08-24 25 09
2014-03-16 24 28	2014-05-09 01 12	2014-07-02 01 12	2014-08-25 24 09
2014-03-17 24 24	2014-05-10 01 12	2014-07-03 09 12	2014-08-26 09 09
2014-03-18 24 12	2014-05-11 01 12	2014-07-04 09 12	2014-08-27 09 09
2014-03-19 24 35	2014-05-12 01 12	2014-07-05 09 12	2014-08-28 09 09
2014-03-20 12 35	2014-05-13 19 12	2014-07-06 09 12	2014-08-29 09 31
2014-03-21 12 35	2014-05-14 01 12	2014-07-07 09 12	2014-08-30 09 09
2014-03-22 12 35	2014-05-15 39 12	2014-07-08 09 12	2014-08-31 09 09
2014-03-23 12 25	2014-05-16 40 12	2014-07-09 09 12	2014-09-01 09 09
2014-03-24 12 35	2014-05-17 21 12	2014-07-10 09 12	2014-09-02 09 07
2014-03-25 12 03	2014-05-18 21 12	2014-07-11 39 12	2014-09-03 09 07
2014-03-26 12 03	2014-05-19 09 12	2014-07-12 39 12	2014-09-04 60 09
2014-03-27 12 12	2014-05-20 09 12	2014-07-13 05 24	2014-09-05 18 31
2014-03-28 12 12	2014-05-21 09 12	2014-07-14 05 12	2014-09-06 18 01
2014-03-29 12 12	2014-05-22 09 12	2014-07-15 05 12	2014-09-07 18 19
2014-03-30 12 12	2014-05-23 35 12	2014-07-16 05 12	2014-09-08 18 01
2014-03-31 12 12	2014-05-24 35 12	2014-07-17 05 03	2014-09-09 18 19
2014-04-01 03 12	2014-05-25 35 12	2014-07-18 18 03	2014-09-10 18 07
2014-04-02 03 12	2014-05-26 35 12	2014-07-19 04 03	2014-09-11 18 19
2014-04-03 12 12	2014-05-27 03 12	2014-07-20 04 03	2014-09-12 18 08
2014-04-04 12 12	2014-05-28 03 12	2014-07-21 28 03	2014-09-13 18 08
2014-04-05 12 12	2014-05-29 39 12	2014-07-22 28 03	2014-09-14 39 03
2014-04-06 25 12	2014-05-30 39 12	2014-07-23 28 24	2014-09-15 39 24
2014-04-07 24 12	2014-05-31 39 12	2014-07-24 24 35	2014-09-16 39 25
2014-04-08 25 12	2014-06-01 39 12	2014-07-25 28 35	2014-09-17 39 12
2014-04-09 25 12	2014-06-02 39 12	2014-07-26 28 03	2014-09-18 39 12

StarTypes: Life-Path Partners

2014-09-19 60 07	2014-11-12 24 35	2015-01-05 35 35	2015-02-28 24 07
2014-09-20 09 18	2014-11-13 24 39	2015-01-06 35 35	2015-03-01 03 07
2014-09-21 09 04	2014-11-14 24 09	2015-01-07 35 18	2015-03-02 03 18
2014-09-22 09 07	2014-11-15 24 01	2015-01-08 35 60	2015-03-03 03 18
2014-09-23 09 09	2014-11-16 24 35	2015-01-09 35 01	2015-03-04 03 18
2014-09-24 09 09	2014-11-17 24 09	2015-01-10 35 60	2015-03-05 24 07
2014-09-25 09 35	2014-11-18 03 35	2015-01-11 35 05	2015-03-06 24 39
2014-09-26 09 09	2014-11-19 03 35	2015-01-12 35 35	2015-03-07 24 18
2014-09-27 09 35	2014-11-20 24 35	2015-01-13 35 11	2015-03-08 12 35
2014-09-28 60 35	2014-11-21 24 60	2015-01-14 35 60	2015-03-09 12 35
2014-09-29 60 35	2014-11-22 24 60	2015-01-15 35 01	2015-03-10 12 18
2014-09-30 02 35	2014-11-23 08 09	2015-01-16 35 60	2015-03-11 12 09
2014-10-01 02 35	2014-11-24 08 09	2015-01-17 05 05	2015-03-12 12 18
2014-10-02 02 35	2014-11-25 08 09	2015-01-18 05 05	2015-03-13 01 09
2014-10-03 22 35	2014-11-26 08 09	2015-01-19 08 60	2015-03-14 01 18
2014-10-04 22 08	2014-11-27 01 18	2015-01-20 08 60	2015-03-15 01 09
2014-10-05 22 08	2014-11-28 08 08	2015-01-21 60 60	2015-03-16 01 09
2014-10-06 09 35	2014-11-29 08 01	2015-01-22 60 60	2015-03-17 09 09
2014-10-07 09 35	2014-11-30 01 18	2015-01-23 18 60	2015-03-18 09 09
2014-10-08 01 35	2014-12-01 22 18	2015-01-24 39 60	2015-03-19 09 09
2014-10-09 01 35	2014-12-02 08 18	2015-01-25 07 60	2015-03-20 09 09
2014-10-10 01 07	2014-12-03 08 18	2015-01-26 35 60	2015-03-21 09 09
2014-10-11 01 07	2014-12-04 08 18	2015-01-27 35 60	2015-03-22 09 09
2014-10-12 01 35	2014-12-05 08 24	2015-01-28 35 35	2015-03-23 09 09
2014-10-13 35 35	2014-12-06 08 24	2015-01-29 18 28	2015-03-24 09 09
2014-10-14 01 03	2014-12-07 08 08	2015-01-30 18 08	2015-03-25 25 08
2014-10-15 01 12	2014-12-08 08 07	2015-01-31 18 39	2015-03-26 24 09
2014-10-16 01 03	2014-12-09 18 07	2015-02-01 18 35	2015-03-27 25 09
2014-10-17 01 42	2014-12-10 18 18	2015-02-02 18 35	2015-03-28 25 07
2014-10-18 03 09	2014-12-11 18 18	2015-02-03 01 18	2015-03-29 25 09
2014-10-19 35 28	2014-12-12 09 09	2015-02-04 01 18	2015-03-30 25 09
2014-10-20 03 11	2014-12-13 09 01	2015-02-05 01 01	2015-03-31 25 09
2014-10-21 25 35	2014-12-14 09 01	2015-02-06 22 07	2015-04-01 25 07
2014-10-22 25 11	2014-12-15 09 18	2015-02-07 22 18	2015-04-02 25 09
2014-10-23 25 35	2014-12-16 09 35	2015-02-08 09 05	2015-04-03 25 09
2014-10-24 25 01	2014-12-17 22 35	2015-02-09 09 01	2015-04-04 25 35
2014-10-25 25 01	2014-12-18 22 09	2015-02-10 09 04	2015-04-05 25 35
2014-10-26 25 01	2014-12-19 22 08	2015-02-11 22 09	2015-04-06 25 07
2014-10-27 12 35	2014-12-20 09 01	2015-02-12 01 01	2015-04-07 25 07
2014-10-28 12 35	2014-12-21 09 18	2015-02-13 01 60	2015-04-08 25 39
2014-10-29 12 01	2014-12-22 09 60	2015-02-14 01 05	2015-04-09 25 39
2014-10-30 12 01	2014-12-23 35 60	2015-02-15 01 39	2015-04-10 24 39
2014-10-31 12 01	2014-12-24 40 60	2015-02-16 28 60	2015-04-11 24 01
2014-11-01 25 35	2014-12-25 40 60	2015-02-17 29 18	2015-04-12 24 01
2014-11-02 25 01	2014-12-26 40 01	2015-02-18 29 18	2015-04-13 24 28
2014-11-03 25 09	2014-12-27 40 09	2015-02-19 28 18	2015-04-14 24 08
2014-11-04 25 09	2014-12-28 19 39	2015-02-20 28 18	2015-04-15 24 08
2014-11-05 25 09	2014-12-29 07 60	2015-02-21 29 05	2015-04-16 24 08
2014-11-06 25 09	2014-12-30 19 09	2015-02-22 29 05	2015-04-17 24 08
2014-11-07 25 19	2014-12-31 07 39	2015-02-23 08 09	2015-04-18 24 08
2014-11-08 25 03	2015-01-01 35 24	2015-02-24 08 35	2015-04-19 24 08
2014-11-09 24 09	2015-01-02 35 24	2015-02-25 08 08	2015-04-20 24 08
2014-11-10 24 05	2015-01-03 35 01	2015-02-26 03 08	2015-04-21 24 08
2014-11-11 12 35	2015-01-04 35 01	2015-02-27 03 08	2015-04-22 12 08

StarTypes: Life-Path Partners

2015-04-23 24 08	2015-06-16 08 01	2015-08-09 03 03	2015-10-02 07 03
2015-04-24 24 08	2015-06-17 08 19	2015-08-10 03 39	2015-10-03 07 03
2015-04-25 24 08	2015-06-18 08 35	2015-08-11 03 01	2015-10-04 07 28
2015-04-26 24 08	2015-06-19 08 39	2015-08-12 03 35	2015-10-05 07 24
2015-04-27 24 08	2015-06-20 08 60	2015-08-13 03 09	2015-10-06 07 03
2015-04-28 24 24	2015-06-21 10 09	2015-08-14 03 09	2015-10-07 07 01
2015-04-29 25 12	2015-06-22 10 03	2015-08-15 35 09	2015-10-08 07 01
2015-04-30 25 08	2015-06-23 08 03	2015-08-16 35 09	2015-10-09 03 01
2015-05-01 25 08	2015-06-24 08 09	2015-08-17 35 09	2015-10-10 03 01
2015-05-02 25 08	2015-06-25 08 24	2015-08-18 35 09	2015-10-11 03 01
2015-05-03 25 07	2015-06-26 01 25	2015-08-19 35 01	2015-10-12 12 19
2015-05-04 25 07	2015-06-27 01 09	2015-08-20 35 09	2015-10-13 03 01
2015-05-05 25 08	2015-06-28 01 09	2015-08-21 35 09	2015-10-14 03 35
2015-05-06 25 08	2015-06-29 35 09	2015-08-22 35 09	2015-10-15 03 35
2015-05-07 03 08	2015-06-30 28 08	2015-08-23 35 01	2015-10-16 03 01
2015-05-08 03 08	2015-07-01 28 08	2015-08-24 35 01	2015-10-17 03 35
2015-05-09 03 08	2015-07-02 28 09	2015-08-25 01 08	2015-10-18 03 35
2015-05-10 03 08	2015-07-03 28 35	2015-08-26 07 01	2015-10-19 03 35
2015-05-11 03 08	2015-07-04 28 35	2015-08-27 01 01	2015-10-20 12 35
2015-05-12 03 24	2015-07-05 28 19	2015-08-28 01 01	2015-10-21 12 35
2015-05-13 03 08	2015-07-06 35 35	2015-08-29 01 01	2015-10-22 12 35
2015-05-14 03 08	2015-07-07 35 35	2015-08-30 01 01	2015-10-23 12 35
2015-05-15 03 08	2015-07-08 35 35	2015-08-31 01 19	2015-10-24 12 35
2015-05-16 03 08	2015-07-09 08 35	2015-09-01 07 07	2015-10-25 12 35
2015-05-17 24 08	2015-07-10 08 35	2015-09-02 07 01	2015-10-26 12 35
2015-05-18 24 08	2015-07-11 08 28	2015-09-03 07 08	2015-10-27 12 35
2015-05-19 24 08	2015-07-12 35 24	2015-09-04 07 03	2015-10-28 03 08
2015-05-20 24 08	2015-07-13 03 19	2015-09-05 07 25	2015-10-29 08 07
2015-05-21 03 08	2015-07-14 03 35	2015-09-06 07 19	2015-10-30 08 25
2015-05-22 03 08	2015-07-15 03 35	2015-09-07 07 24	2015-10-31 08 35
2015-05-23 03 08	2015-07-16 03 35	2015-09-08 07 24	2015-11-01 08 03
2015-05-24 03 08	2015-07-17 28 35	2015-09-09 07 03	2015-11-02 28 24
2015-05-25 03 03	2015-07-18 28 35	2015-09-10 07 01	2015-11-03 26 09
2015-05-26 03 12	2015-07-19 28 35	2015-09-11 07 01	2015-11-04 24 09
2015-05-27 03 12	2015-07-20 28 28	2015-09-12 07 01	2015-11-05 26 35
2015-05-28 03 08	2015-07-21 28 35	2015-09-13 07 01	2015-11-06 26 35
2015-05-29 26 25	2015-07-22 35 03	2015-09-14 07 01	2015-11-07 26 21
2015-05-30 03 25	2015-07-23 35 03	2015-09-15 07 01	2015-11-08 26 21
2015-05-31 03 08	2015-07-24 35 03	2015-09-16 07 01	2015-11-09 26 11
2015-06-01 03 08	2015-07-25 07 35	2015-09-17 07 11	2015-11-10 26 21
2015-06-02 26 08	2015-07-26 07 35	2015-09-18 07 35	2015-11-11 26 21
2015-06-03 26 08	2015-07-27 35 01	2015-09-19 07 01	2015-11-12 26 39
2015-06-04 26 08	2015-07-28 35 07	2015-09-20 07 07	2015-11-13 26 39
2015-06-05 26 01	2015-07-29 35 01	2015-09-21 07 08	2015-11-14 26 35
2015-06-06 28 28	2015-07-30 28 35	2015-09-22 07 08	2015-11-15 26 35
2015-06-07 29 28	2015-07-31 28 19	2015-09-23 07 01	2015-11-16 29 35
2015-06-08 08 24	2015-08-01 28 19	2015-09-24 07 01	2015-11-17 29 35
2015-06-09 08 08	2015-08-02 28 19	2015-09-25 07 01	2015-11-18 03 35
2015-06-10 08 08	2015-08-03 28 35	2015-09-26 07 01	2015-11-19 03 35
2015-06-11 08 08	2015-08-04 28 07	2015-09-27 07 01	2015-11-20 03 35
2015-06-12 08 01	2015-08-05 28 01	2015-09-28 07 19	2015-11-21 03 35
2015-06-13 08 01	2015-08-06 28 01	2015-09-29 07 19	2015-11-22 03 35
2015-06-14 08 08	2015-08-07 24 01	2015-09-30 07 07	2015-11-23 12 35
2015-06-15 08 08	2015-08-08 25 03	2015-10-01 07 07	2015-11-24 12 35

StarTypes: Life-Path Partners

2015-11-25 12 07	2016-01-18 03 39	2016-03-12 01 08	2016-05-05 39 08
2015-11-26 12 35	2016-01-19 07 39	2016-03-13 01 08	2016-05-06 39 08
2015-11-27 12 19	2016-01-20 07 25	2016-03-14 01 03	2016-05-07 39 08
2015-11-28 12 03	2016-01-21 11 25	2016-03-15 35 24	2016-05-08 39 12
2015-11-29 12 03	2016-01-22 11 11	2016-03-16 35 24	2016-05-09 39 12
2015-11-30 12 35	2016-01-23 19 11	2016-03-17 35 35	2016-05-10 39 08
2015-12-01 12 07	2016-01-24 19 11	2016-03-18 27 35	2016-05-11 39 08
2015-12-02 12 35	2016-01-25 19 08	2016-03-19 35 07	2016-05-12 05 08
2015-12-03 12 35	2016-01-26 19 39	2016-03-20 11 07	2016-05-13 05 08
2015-12-04 12 35	2016-01-27 19 11	2016-03-21 11 01	2016-05-14 05 03
2015-12-05 03 35	2016-01-28 19 39	2016-03-22 27 01	2016-05-15 05 03
2015-12-06 03 35	2016-01-29 07 39	2016-03-23 27 01	2016-05-16 05 03
2015-12-07 03 35	2016-01-30 07 19	2016-03-24 27 19	2016-05-17 08 03
2015-12-08 03 35	2016-01-31 07 39	2016-03-25 27 19	2016-05-18 08 07
2015-12-09 03 35	2016-02-01 07 39	2016-03-26 27 35	2016-05-19 39 07
2015-12-10 03 35	2016-02-02 07 39	2016-03-27 11 11	2016-05-20 39 08
2015-12-11 25 35	2016-02-03 07 39	2016-03-28 11 01	2016-05-21 39 08
2015-12-12 25 19	2016-02-04 07 39	2016-03-29 29 01	2016-05-22 39 08
2015-12-13 24 19	2016-02-05 07 39	2016-03-30 29 01	2016-05-23 39 24
2015-12-14 24 19	2016-02-06 07 39	2016-03-31 29 01	2016-05-24 39 24
2015-12-15 25 19	2016-02-07 07 39	2016-04-01 29 01	2016-05-25 39 12
2015-12-16 03 35	2016-02-08 07 39	2016-04-02 07 01	2016-05-26 05 12
2015-12-17 03 35	2016-02-09 07 39	2016-04-03 25 01	2016-05-27 39 12
2015-12-18 01 19	2016-02-10 07 11	2016-04-04 25 01	2016-05-28 01 12
2015-12-19 01 35	2016-02-11 11 11	2016-04-05 25 01	2016-05-29 01 12
2015-12-20 01 11	2016-02-12 19 39	2016-04-06 25 01	2016-05-30 01 12
2015-12-21 01 11	2016-02-13 19 39	2016-04-07 03 08	2016-05-31 01 12
2015-12-22 01 08	2016-02-14 19 08	2016-04-08 24 08	2016-06-01 01 12
2015-12-23 01 07	2016-02-15 19 08	2016-04-09 12 08	2016-06-02 01 12
2015-12-24 01 03	2016-02-16 19 25	2016-04-10 26 03	2016-06-03 35 12
2015-12-25 01 08	2016-02-17 19 25	2016-04-11 26 12	2016-06-04 35 12
2015-12-26 03 03	2016-02-18 19 11	2016-04-12 12 03	2016-06-05 35 12
2015-12-27 24 24	2016-02-19 19 11	2016-04-13 24 08	2016-06-06 25 12
2015-12-28 24 35	2016-02-20 19 11	2016-04-14 19 08	2016-06-07 25 12
2015-12-29 24 35	2016-02-21 19 07	2016-04-15 07 07	2016-06-08 25 12
2015-12-30 28 35	2016-02-22 19 07	2016-04-16 07 07	2016-06-09 25 12
2015-12-31 24 35	2016-02-23 19 11	2016-04-17 19 08	2016-06-10 03 12
2016-01-01 24 39	2016-02-24 19 35	2016-04-18 19 08	2016-06-11 10 12
2016-01-02 12 35	2016-02-25 19 11	2016-04-19 19 08	2016-06-12 10 12
2016-01-03 12 35	2016-02-26 19 19	2016-04-20 19 08	2016-06-13 01 03
2016-01-04 12 39	2016-02-27 19 19	2016-04-21 11 08	2016-06-14 01 25
2016-01-05 12 39	2016-02-28 35 11	2016-04-22 35 08	2016-06-15 01 25
2016-01-06 03 39	2016-02-29 35 11	2016-04-23 11 08	2016-06-16 03 24
2016-01-07 03 39	2016-03-01 35 01	2016-04-24 35 08	2016-06-17 03 24
2016-01-08 03 39	2016-03-02 19 01	2016-04-25 39 08	2016-06-18 03 25
2016-01-09 03 39	2016-03-03 19 01	2016-04-26 39 08	2016-06-19 03 25
2016-01-10 03 39	2016-03-04 19 01	2016-04-27 35 08	2016-06-20 24 24
2016-01-11 03 39	2016-03-05 19 01	2016-04-28 35 08	2016-06-21 03 24
2016-01-12 03 39	2016-03-06 19 01	2016-04-29 19 08	2016-06-22 28 24
2016-01-13 03 39	2016-03-07 57 01	2016-04-30 19 08	2016-06-23 28 12
2016-01-14 03 01	2016-03-08 19 01	2016-05-01 35 08	2016-06-24 35 24
2016-01-15 03 01	2016-03-09 19 01	2016-05-02 35 08	2016-06-25 35 25
2016-01-16 24 39	2016-03-10 19 01	2016-05-03 39 08	2016-06-26 28 12
2016-01-17 24 39	2016-03-11 01 01	2016-05-04 39 08	2016-06-27 29 25

StarTypes: Life-Path Partners

2016-06-28 29 25	2016-08-21 11 01	2016-10-14 01 35	2016-12-07 28 11
2016-06-29 08 19	2016-08-22 11 01	2016-10-15 01 35	2016-12-08 28 11
2016-06-30 08 08	2016-08-23 11 08	2016-10-16 01 35	2016-12-09 28 11
2016-07-01 19 08	2016-08-24 11 08	2016-10-17 39 35	2016-12-10 28 11
2016-07-02 19 12	2016-08-25 35 03	2016-10-18 39 35	2016-12-11 28 11
2016-07-03 03 25	2016-08-26 35 03	2016-10-19 22 35	2016-12-12 28 11
2016-07-04 19 28	2016-08-27 35 01	2016-10-20 39 28	2016-12-13 28 08
2016-07-05 19 28	2016-08-28 35 35	2016-10-21 35 24	2016-12-14 28 08
2016-07-06 39 35	2016-08-29 35 01	2016-10-22 35 24	2016-12-15 28 24
2016-07-07 07 07	2016-08-30 01 01	2016-10-23 35 03	2016-12-16 28 24
2016-07-08 28 28	2016-08-31 33 01	2016-10-24 35 35	2016-12-17 28 11
2016-07-09 28 28	2016-09-01 33 01	2016-10-25 35 28	2016-12-18 28 35
2016-07-10 09 28	2016-09-02 33 01	2016-10-26 01 19	2016-12-19 28 11
2016-07-11 18 24	2016-09-03 33 01	2016-10-27 01 35	2016-12-20 28 19
2016-07-12 18 12	2016-09-04 22 19	2016-10-28 01 35	2016-12-21 24 11
2016-07-13 18 25	2016-09-05 22 19	2016-10-29 11 35	2016-12-22 25 35
2016-07-14 39 28	2016-09-06 22 19	2016-10-30 27 35	2016-12-23 24 35
2016-07-15 39 35	2016-09-07 22 19	2016-10-31 27 35	2016-12-24 24 35
2016-07-16 39 28	2016-09-08 22 19	2016-11-01 27 35	2016-12-25 24 11
2016-07-17 01 28	2016-09-09 33 35	2016-11-02 27 35	2016-12-26 25 35
2016-07-18 01 28	2016-09-10 33 35	2016-11-03 39 35	2016-12-27 25 35
2016-07-19 01 07	2016-09-11 33 35	2016-11-04 39 35	2016-12-28 25 35
2016-07-20 39 28	2016-09-12 22 35	2016-11-05 22 35	2016-12-29 25 35
2016-07-21 39 01	2016-09-13 11 19	2016-11-06 22 35	2016-12-30 25 35
2016-07-22 39 19	2016-09-14 21 11	2016-11-07 22 11	2016-12-31 25 35
2016-07-23 39 01	2016-09-15 21 11	2016-11-08 22 11	2017-01-01 25 35
2016-07-24 39 18	2016-09-16 21 19	2016-11-09 22 35	2017-01-02 25 35
2016-07-25 35 18	2016-09-17 11 19	2016-11-10 22 35	2017-01-03 12 35
2016-07-26 19 18	2016-09-18 11 19	2016-11-11 22 35	2017-01-04 12 35
2016-07-27 19 08	2016-09-19 21 35	2016-11-12 22 35	2017-01-05 12 35
2016-07-28 35 07	2016-09-20 39 08	2016-11-13 22 35	2017-01-06 12 35
2016-07-29 35 24	2016-09-21 21 08	2016-11-14 33 19	2017-01-07 24 35
2016-07-30 35 24	2016-09-22 39 03	2016-11-15 33 19	2017-01-08 03 35
2016-07-31 11 01	2016-09-23 39 08	2016-11-16 30 08	2017-01-09 03 35
2016-08-01 11 28	2016-09-24 39 08	2016-11-17 30 35	2017-01-10 03 35
2016-08-02 27 01	2016-09-25 05 24	2016-11-18 09 25	2017-01-11 03 35
2016-08-03 11 01	2016-09-26 60 35	2016-11-19 09 03	2017-01-12 24 24
2016-08-04 11 01	2016-09-27 11 07	2016-11-20 60 35	2017-01-13 24 24
2016-08-05 11 01	2016-09-28 11 11	2016-11-21 60 35	2017-01-14 24 35
2016-08-06 39 01	2016-09-29 11 11	2016-11-22 35 11	2017-01-15 24 35
2016-08-07 39 01	2016-09-30 35 11	2016-11-23 60 11	2017-01-16 24 35
2016-08-08 42 35	2016-10-01 24 11	2016-11-24 09 11	2017-01-17 24 35
2016-08-09 22 28	2016-10-02 25 35	2016-11-25 09 11	2017-01-18 24 35
2016-08-10 22 28	2016-10-03 24 39	2016-11-26 60 11	2017-01-19 03 35
2016-08-11 22 11	2016-10-04 24 35	2016-11-27 60 11	2017-01-20 03 35
2016-08-12 22 01	2016-10-05 35 35	2016-11-28 60 11	2017-01-21 03 35
2016-08-13 35 07	2016-10-06 09 35	2016-11-29 29 11	2017-01-22 24 35
2016-08-14 39 01	2016-10-07 18 35	2016-11-30 29 11	2017-01-23 24 35
2016-08-15 39 01	2016-10-08 18 35	2016-12-01 29 11	2017-01-24 28 35
2016-08-16 11 01	2016-10-09 01 35	2016-12-02 29 11	2017-01-25 28 35
2016-08-17 11 01	2016-10-10 18 35	2016-12-03 29 11	2017-01-26 26 35
2016-08-18 11 01	2016-10-11 05 35	2016-12-04 29 11	2017-01-27 28 35
2016-08-19 11 01	2016-10-12 32 35	2016-12-05 28 11	2017-01-28 24 35
2016-08-20 11 01	2016-10-13 19 35	2016-12-06 28 11	2017-01-29 24 11

StarTypes: Life-Path Partners

2017-01-30 12 11	2017-03-25 28 35	2017-05-18 28 08	2017-07-11 03 03
2017-01-31 12 35	2017-03-26 28 35	2017-05-19 28 08	2017-07-12 03 03
2017-02-01 12 35	2017-03-27 24 35	2017-05-20 28 28	2017-07-13 03 03
2017-02-02 12 35	2017-03-28 03 35	2017-05-21 28 28	2017-07-14 03 03
2017-02-03 12 35	2017-03-29 03 35	2017-05-22 28 28	2017-07-15 03 03
2017-02-04 12 35	2017-03-30 24 35	2017-05-23 28 28	2017-07-16 03 12
2017-02-05 12 35	2017-03-31 24 35	2017-05-24 28 28	2017-07-17 03 12
2017-02-06 12 08	2017-04-01 26 35	2017-05-25 28 28	2017-07-18 03 08
2017-02-07 12 08	2017-04-02 26 28	2017-05-26 11 28	2017-07-19 03 08
2017-02-08 12 25	2017-04-03 26 25	2017-05-27 11 35	2017-07-20 03 08
2017-02-09 12 25	2017-04-04 26 25	2017-05-28 24 25	2017-07-21 03 25
2017-02-10 12 35	2017-04-05 28 24	2017-05-29 25 25	2017-07-22 03 25
2017-02-11 12 35	2017-04-06 28 35	2017-05-30 24 35	2017-07-23 03 25
2017-02-12 12 35	2017-04-07 03 35	2017-05-31 24 08	2017-07-24 03 08
2017-02-13 12 19	2017-04-08 03 07	2017-06-01 24 35	2017-07-25 03 25
2017-02-14 24 19	2017-04-09 03 07	2017-06-02 24 12	2017-07-26 25 25
2017-02-15 24 35	2017-04-10 28 08	2017-06-03 24 08	2017-07-27 03 03
2017-02-16 35 35	2017-04-11 28 35	2017-06-04 24 09	2017-07-28 03 35
2017-02-17 35 35	2017-04-12 28 35	2017-06-05 24 35	2017-07-29 03 08
2017-02-18 35 35	2017-04-13 28 35	2017-06-06 24 28	2017-07-30 03 08
2017-02-19 35 35	2017-04-14 28 35	2017-06-07 24 40	2017-07-31 03 08
2017-02-20 35 35	2017-04-15 28 35	2017-06-08 24 04	2017-08-01 03 35
2017-02-21 35 35	2017-04-16 28 35	2017-06-09 24 28	2017-08-02 03 08
2017-02-22 35 35	2017-04-17 28 35	2017-06-10 24 28	2017-08-03 03 28
2017-02-23 35 35	2017-04-18 28 35	2017-06-11 03 28	2017-08-04 03 04
2017-02-24 28 35	2017-04-19 28 35	2017-06-12 24 28	2017-08-05 03 28
2017-02-25 26 35	2017-04-20 28 35	2017-06-13 25 28	2017-08-06 03 28
2017-02-26 26 35	2017-04-21 28 11	2017-06-14 25 08	2017-08-07 03 28
2017-02-27 26 35	2017-04-22 28 35	2017-06-15 25 25	2017-08-08 35 25
2017-02-28 26 35	2017-04-23 28 35	2017-06-16 25 24	2017-08-09 35 12
2017-03-01 26 35	2017-04-24 28 35	2017-06-17 25 03	2017-08-10 35 12
2017-03-02 26 35	2017-04-25 28 35	2017-06-18 12 25	2017-08-11 35 12
2017-03-03 26 35	2017-04-26 28 35	2017-06-19 26 25	2017-08-12 28 12
2017-03-04 08 35	2017-04-27 28 35	2017-06-20 26 03	2017-08-13 28 12
2017-03-05 08 35	2017-04-28 28 35	2017-06-21 26 03	2017-08-14 28 12
2017-03-06 08 28	2017-04-29 28 35	2017-06-22 26 03	2017-08-15 28 12
2017-03-07 07 24	2017-04-30 28 28	2017-06-23 25 03	2017-08-16 35 12
2017-03-08 07 24	2017-05-01 28 24	2017-06-24 25 25	2017-08-17 35 12
2017-03-09 07 35	2017-05-02 28 24	2017-06-25 25 25	2017-08-18 03 12
2017-03-10 07 35	2017-05-03 28 35	2017-06-26 25 25	2017-08-19 26 12
2017-03-11 07 35	2017-05-04 28 35	2017-06-27 25 12	2017-08-20 11 12
2017-03-12 07 19	2017-05-05 28 07	2017-06-28 03 25	2017-08-21 11 12
2017-03-13 07 19	2017-05-06 28 08	2017-06-29 12 25	2017-08-22 11 12
2017-03-14 07 19	2017-05-07 28 35	2017-06-30 12 12	2017-08-23 11 12
2017-03-15 07 35	2017-05-08 28 35	2017-07-01 12 25	2017-08-24 11 12
2017-03-16 07 35	2017-05-09 28 35	2017-07-02 12 25	2017-08-25 29 12
2017-03-17 07 19	2017-05-10 28 35	2017-07-03 03 25	2017-08-26 05 12
2017-03-18 08 35	2017-05-11 28 35	2017-07-04 03 25	2017-08-27 05 12
2017-03-19 07 35	2017-05-12 28 28	2017-07-05 03 03	2017-08-28 05 12
2017-03-20 07 35	2017-05-13 28 28	2017-07-06 03 03	2017-08-29 42 08
2017-03-21 35 35	2017-05-14 28 28	2017-07-07 03 03	2017-08-30 26 08
2017-03-22 28 35	2017-05-15 28 28	2017-07-08 03 03	2017-08-31 26 08
2017-03-23 28 35	2017-05-16 28 28	2017-07-09 03 03	2017-09-01 26 08
2017-03-24 28 11	2017-05-17 28 08	2017-07-10 03 03	2017-09-02 26 35

StarTypes: Life-Path Partners

2017-09-03 26 03	2017-10-27 28 35	2017-12-20 24 02	2018-02-12 05 32
2017-09-04 26 35	2017-10-28 28 35	2017-12-21 28 35	2018-02-13 35 32
2017-09-05 26 35	2017-10-29 28 11	2017-12-22 28 02	2018-02-14 05 32
2017-09-06 26 19	2017-10-30 08 11	2017-12-23 28 21	2018-02-15 05 33
2017-09-07 05 35	2017-10-31 08 35	2017-12-24 28 21	2018-02-16 05 06
2017-09-08 04 07	2017-11-01 04 35	2017-12-25 26 02	2018-02-17 05 06
2017-09-09 05 07	2017-11-02 04 35	2017-12-26 26 02	2018-02-18 05 06
2017-09-10 05 07	2017-11-03 04 35	2017-12-27 29 21	2018-02-19 05 06
2017-09-11 05 08	2017-11-04 04 35	2017-12-28 29 21	2018-02-20 05 06
2017-09-12 35 03	2017-11-05 04 35	2017-12-29 24 21	2018-02-21 42 06
2017-09-13 35 12	2017-11-06 05 35	2017-12-30 24 21	2018-02-22 42 21
2017-09-14 18 24	2017-11-07 05 04	2017-12-31 24 01	2018-02-23 42 21
2017-09-15 19 12	2017-11-08 08 24	2018-01-01 24 23	2018-02-24 42 01
2017-09-16 26 12	2017-11-09 08 12	2018-01-02 03 05	2018-02-25 42 21
2017-09-17 26 35	2017-11-10 08 35	2018-01-03 03 01	2018-02-26 05 05
2017-09-18 26 35	2017-11-11 08 05	2018-01-04 03 39	2018-02-27 05 35
2017-09-19 12 35	2017-11-12 08 35	2018-01-05 03 09	2018-02-28 05 18
2017-09-20 12 35	2017-11-13 08 35	2018-01-06 03 39	2018-03-01 60 09
2017-09-21 12 35	2017-11-14 08 35	2018-01-07 03 39	2018-03-02 60 35
2017-09-22 12 19	2017-11-15 07 35	2018-01-08 03 06	2018-03-03 04 35
2017-09-23 12 19	2017-11-16 07 35	2018-01-09 12 35	2018-03-04 04 06
2017-09-24 12 19	2017-11-17 07 35	2018-01-10 03 35	2018-03-05 04 35
2017-09-25 12 19	2017-11-18 07 35	2018-01-11 03 06	2018-03-06 04 21
2017-09-26 12 19	2017-11-19 07 35	2018-01-12 03 06	2018-03-07 05 06
2017-09-27 12 19	2017-11-20 07 35	2018-01-13 12 06	2018-03-08 39 06
2017-09-28 12 01	2017-11-21 18 35	2018-01-14 12 06	2018-03-09 39 06
2017-09-29 24 01	2017-11-22 09 35	2018-01-15 12 06	2018-03-10 10 06
2017-09-30 05 19	2017-11-23 09 35	2018-01-16 12 06	2018-03-11 03 06
2017-10-01 05 39	2017-11-24 09 35	2018-01-17 12 30	2018-03-12 09 06
2017-10-02 08 39	2017-11-25 39 35	2018-01-18 03 30	2018-03-13 04 06
2017-10-03 08 39	2017-11-26 42 35	2018-01-19 03 30	2018-03-14 35 06
2017-10-04 41 19	2017-11-27 19 35	2018-01-20 03 30	2018-03-15 05 06
2017-10-05 19 19	2017-11-28 08 35	2018-01-21 03 30	2018-03-16 26 06
2017-10-06 19 19	2017-11-29 19 35	2018-01-22 03 32	2018-03-17 10 06
2017-10-07 40 40	2017-11-30 19 35	2018-01-23 24 33	2018-03-18 09 06
2017-10-08 35 05	2017-12-01 19 35	2018-01-24 24 30	2018-03-19 10 06
2017-10-09 35 08	2017-12-02 09 19	2018-01-25 24 30	2018-03-20 08 06
2017-10-10 35 03	2017-12-03 09 19	2018-01-26 24 21	2018-03-21 08 21
2017-10-11 35 03	2017-12-04 09 28	2018-01-27 24 39	2018-03-22 05 21
2017-10-12 35 24	2017-12-05 09 28	2018-01-28 11 39	2018-03-23 18 22
2017-10-13 05 24	2017-12-06 09 03	2018-01-29 11 60	2018-03-24 05 01
2017-10-14 05 35	2017-12-07 21 03	2018-01-30 11 35	2018-03-25 04 35
2017-10-15 05 35	2017-12-08 40 18	2018-01-31 11 01	2018-03-26 04 35
2017-10-16 05 35	2017-12-09 41 11	2018-02-01 11 01	2018-03-27 05 39
2017-10-17 04 35	2017-12-10 01 11	2018-02-02 11 08	2018-03-28 05 60
2017-10-18 04 35	2017-12-11 01 39	2018-02-03 11 21	2018-03-29 05 05
2017-10-19 04 35	2017-12-12 01 35	2018-02-04 42 39	2018-03-30 05 39
2017-10-20 04 35	2017-12-13 01 35	2018-02-05 42 35	2018-03-31 05 01
2017-10-21 04 39	2017-12-14 28 21	2018-02-06 42 11	2018-04-01 60 01
2017-10-22 04 39	2017-12-15 08 02	2018-02-07 11 06	2018-04-02 60 35
2017-10-23 04 39	2017-12-16 08 35	2018-02-08 11 06	2018-04-03 01 21
2017-10-24 39 39	2017-12-17 08 35	2018-02-09 11 06	2018-04-04 19 06
2017-10-25 35 39	2017-12-18 24 35	2018-02-10 11 33	2018-04-05 19 06
2017-10-26 08 35	2017-12-19 24 35	2018-02-11 11 33	2018-04-06 19 06

StarTypes: Life-Path Partners

2018-04-07 01 30	2018-05-31 29 05	2018-07-24 38 21	2018-09-16 08 11
2018-04-08 01 21	2018-06-01 29 05	2018-07-25 38 21	2018-09-17 08 11
2018-04-09 01 21	2018-06-02 29 05	2018-07-26 38 21	2018-09-18 08 11
2018-04-10 01 11	2018-06-03 29 05	2018-07-27 38 21	2018-09-19 08 35
2018-04-11 01 11	2018-06-04 03 04	2018-07-28 38 21	2018-09-20 21 35
2018-04-12 01 21	2018-06-05 25 05	2018-07-29 38 22	2018-09-21 21 35
2018-04-13 01 21	2018-06-06 25 05	2018-07-30 36 25	2018-09-22 35 35
2018-04-14 28 21	2018-06-07 25 35	2018-07-31 36 24	2018-09-23 35 35
2018-04-15 28 02	2018-06-08 25 35	2018-08-01 38 22	2018-09-24 35 35
2018-04-16 28 02	2018-06-09 11 35	2018-08-02 38 22	2018-09-25 35 35
2018-04-17 28 21	2018-06-10 11 35	2018-08-03 38 22	2018-09-26 30 35
2018-04-18 28 21	2018-06-11 26 25	2018-08-04 38 22	2018-09-27 01 35
2018-04-19 28 21	2018-06-12 26 25	2018-08-05 38 02	2018-09-28 01 35
2018-04-20 28 21	2018-06-13 10 25	2018-08-06 38 02	2018-09-29 01 35
2018-04-21 04 35	2018-06-14 09 25	2018-08-07 38 23	2018-09-30 35 07
2018-04-22 04 35	2018-06-15 39 12	2018-08-08 38 59	2018-10-01 21 35
2018-04-23 04 04	2018-06-16 09 24	2018-08-09 38 23	2018-10-02 21 08
2018-04-24 04 39	2018-06-17 09 12	2018-08-10 38 59	2018-10-03 21 08
2018-04-25 05 39	2018-06-18 18 12	2018-08-11 38 02	2018-10-04 38 22
2018-04-26 05 05	2018-06-19 05 12	2018-08-12 38 02	2018-10-05 38 22
2018-04-27 05 08	2018-06-20 05 24	2018-08-13 38 02	2018-10-06 38 23
2018-04-28 05 19	2018-06-21 39 24	2018-08-14 38 02	2018-10-07 38 23
2018-04-29 05 19	2018-06-22 60 12	2018-08-15 38 02	2018-10-08 38 23
2018-04-30 05 21	2018-06-23 21 24	2018-08-16 38 22	2018-10-09 38 23
2018-05-01 05 21	2018-06-24 39 12	2018-08-17 38 22	2018-10-10 38 23
2018-05-02 35 40	2018-06-25 39 25	2018-08-18 36 39	2018-10-11 38 23
2018-05-03 35 01	2018-06-26 01 25	2018-08-19 36 18	2018-10-12 38 23
2018-05-04 35 21	2018-06-27 01 12	2018-08-20 36 39	2018-10-13 38 23
2018-05-05 35 21	2018-06-28 01 12	2018-08-21 38 02	2018-10-14 38 21
2018-05-06 35 21	2018-06-29 01 12	2018-08-22 38 02	2018-10-15 38 23
2018-05-07 01 21	2018-06-30 01 12	2018-08-23 38 26	2018-10-16 38 23
2018-05-08 01 35	2018-07-01 35 12	2018-08-24 38 26	2018-10-17 38 23
2018-05-09 01 35	2018-07-02 35 12	2018-08-25 38 23	2018-10-18 38 21
2018-05-10 01 21	2018-07-03 35 12	2018-08-26 38 02	2018-10-19 38 23
2018-05-11 01 21	2018-07-04 35 12	2018-08-27 38 02	2018-10-20 38 23
2018-05-12 01 21	2018-07-05 21 12	2018-08-28 38 26	2018-10-21 38 23
2018-05-13 01 21	2018-07-06 21 12	2018-08-29 11 35	2018-10-22 36 38
2018-05-14 01 21	2018-07-07 21 12	2018-08-30 35 35	2018-10-23 36 38
2018-05-15 08 21	2018-07-08 21 12	2018-08-31 35 35	2018-10-24 36 21
2018-05-16 08 21	2018-07-09 21 12	2018-09-01 35 08	2018-10-25 36 21
2018-05-17 09 21	2018-07-10 38 21	2018-09-02 31 08	2018-10-26 36 19
2018-05-18 09 05	2018-07-11 38 21	2018-09-03 22 10	2018-10-27 36 42
2018-05-19 39 05	2018-07-12 38 21	2018-09-04 21 08	2018-10-28 36 39
2018-05-20 39 25	2018-07-13 38 21	2018-09-05 21 08	2018-10-29 36 18
2018-05-21 39 10	2018-07-14 38 21	2018-09-06 21 12	2018-10-30 36 05
2018-05-22 39 39	2018-07-15 38 21	2018-09-07 05 12	2018-10-31 38 02
2018-05-23 39 05	2018-07-16 38 21	2018-09-08 35 35	2018-11-01 38 31
2018-05-24 39 07	2018-07-17 38 21	2018-09-09 01 35	2018-11-02 38 02
2018-05-25 18 07	2018-07-18 38 21	2018-09-10 09 35	2018-11-03 38 02
2018-05-26 08 08	2018-07-19 36 12	2018-09-11 01 35	2018-11-04 38 23
2018-05-27 08 08	2018-07-20 38 21	2018-09-12 09 35	2018-11-05 38 22
2018-05-28 08 05	2018-07-21 38 21	2018-09-13 01 35	2018-11-06 38 22
2018-05-29 08 05	2018-07-22 38 21	2018-09-14 08 35	2018-11-07 38 23
2018-05-30 08 07	2018-07-23 38 21	2018-09-15 08 35	2018-11-08 35 21

StarTypes: Life-Path Partners

2018-11-09 35 21	2019-01-02 26 06	2019-02-25 12 21	2019-04-20 04 35
2018-11-10 01 21	2019-01-03 26 06	2019-02-26 12 06	2019-04-21 04 01
2018-11-11 30 21	2019-01-04 26 30	2019-02-27 12 06	2019-04-22 04 01
2018-11-12 30 21	2019-01-05 04 30	2019-02-28 12 06	2019-04-23 01 01
2018-11-13 30 01	2019-01-06 04 58	2019-03-01 12 06	2019-04-24 01 01
2018-11-14 21 11	2019-01-07 08 06	2019-03-02 12 06	2019-04-25 08 01
2018-11-15 21 21	2019-01-08 08 06	2019-03-03 12 06	2019-04-26 29 01
2018-11-16 31 21	2019-01-09 08 06	2019-03-04 12 33	2019-04-27 29 01
2018-11-17 31 21	2019-01-10 08 06	2019-03-05 03 33	2019-04-28 29 11
2018-11-18 31 21	2019-01-11 08 58	2019-03-06 03 06	2019-04-29 18 01
2018-11-19 31 21	2019-01-12 08 58	2019-03-07 03 06	2019-04-30 18 01
2018-11-20 31 35	2019-01-13 08 58	2019-03-08 12 06	2019-05-01 18 01
2018-11-21 30 21	2019-01-14 08 59	2019-03-09 12 13	2019-05-02 18 01
2018-11-22 30 21	2019-01-15 08 59	2019-03-10 12 33	2019-05-03 05 01
2018-11-23 31 19	2019-01-16 08 06	2019-03-11 12 06	2019-05-04 05 01
2018-11-24 31 35	2019-01-17 08 59	2019-03-12 12 33	2019-05-05 05 01
2018-11-25 31 08	2019-01-18 08 01	2019-03-13 03 33	2019-05-06 05 01
2018-11-26 23 03	2019-01-19 05 59	2019-03-14 03 35	2019-05-07 05 01
2018-11-27 40 24	2019-01-20 05 35	2019-03-15 03 35	2019-05-08 05 01
2018-11-28 22 35	2019-01-21 05 01	2019-03-16 03 39	2019-05-09 05 35
2018-11-29 40 08	2019-01-22 05 18	2019-03-17 03 35	2019-05-10 05 35
2018-11-30 40 08	2019-01-23 05 60	2019-03-18 03 01	2019-05-11 05 01
2018-12-01 40 35	2019-01-24 05 01	2019-03-19 03 35	2019-05-12 05 08
2018-12-02 40 21	2019-01-25 29 39	2019-03-20 03 08	2019-05-13 35 08
2018-12-03 40 35	2019-01-26 08 35	2019-03-21 03 08	2019-05-14 35 12
2018-12-04 19 21	2019-01-27 08 35	2019-03-22 03 39	2019-05-15 35 39
2018-12-05 19 21	2019-01-28 08 11	2019-03-23 03 11	2019-05-16 35 04
2018-12-06 19 21	2019-01-29 26 33	2019-03-24 03 11	2019-05-17 05 28
2018-12-07 19 21	2019-01-30 26 32	2019-03-25 03 11	2019-05-18 05 04
2018-12-08 19 21	2019-01-31 09 32	2019-03-26 01 13	2019-05-19 05 40
2018-12-09 40 21	2019-02-01 09 32	2019-03-27 08 13	2019-05-20 04 23
2018-12-10 40 21	2019-02-02 01 32	2019-03-28 08 13	2019-05-21 04 30
2018-12-11 40 35	2019-02-03 35 32	2019-03-29 04 13	2019-05-22 04 30
2018-12-12 09 35	2019-02-04 09 32	2019-03-30 21 13	2019-05-23 19 30
2018-12-13 08 02	2019-02-05 35 32	2019-03-31 21 33	2019-05-24 19 30
2018-12-14 08 21	2019-02-06 01 32	2019-04-01 23 13	2019-05-25 19 06
2018-12-15 03 21	2019-02-07 01 06	2019-04-02 22 06	2019-05-26 19 35
2018-12-16 28 21	2019-02-08 09 06	2019-04-03 22 06	2019-05-27 35 19
2018-12-17 28 21	2019-02-09 09 06	2019-04-04 09 33	2019-05-28 35 19
2018-12-18 28 21	2019-02-10 09 06	2019-04-05 09 32	2019-05-29 35 19
2018-12-19 10 21	2019-02-11 42 32	2019-04-06 09 59	2019-05-30 35 19
2018-12-20 10 21	2019-02-12 42 33	2019-04-07 09 06	2019-05-31 35 19
2018-12-21 01 01	2019-02-13 42 33	2019-04-08 09 06	2019-06-01 35 19
2018-12-22 01 01	2019-02-14 40 35	2019-04-09 09 58	2019-06-02 35 19
2018-12-23 01 05	2019-02-15 08 35	2019-04-10 30 01	2019-06-03 07 19
2018-12-24 24 35	2019-02-16 28 21	2019-04-11 01 01	2019-06-04 07 19
2018-12-25 24 09	2019-02-17 25 35	2019-04-12 35 35	2019-06-05 07 19
2018-12-26 24 09	2019-02-18 25 22	2019-04-13 28 19	2019-06-06 07 19
2018-12-27 28 08	2019-02-19 26 18	2019-04-14 28 22	2019-06-07 01 19
2018-12-28 04 11	2019-02-20 12 05	2019-04-15 04 18	2019-06-08 01 19
2018-12-29 26 35	2019-02-21 12 01	2019-04-16 04 03	2019-06-09 01 19
2018-12-30 26 35	2019-02-22 12 22	2019-04-17 04 03	2019-06-10 01 12
2018-12-31 26 35	2019-02-23 12 35	2019-04-18 04 01	2019-06-11 08 03
2019-01-01 26 06	2019-02-24 26 21	2019-04-19 04 28	2019-06-12 08 19

StarTypes: Life-Path Partners

2019-06-13 09 19	2019-08-06 35 01	2019-09-29 02 01	2019-11-22 10 35
2019-06-14 09 07	2019-08-07 18 10	2019-09-30 35 19	2019-11-23 01 02
2019-06-15 09 07	2019-08-08 39 39	2019-10-01 35 19	2019-11-24 01 35
2019-06-16 09 19	2019-08-09 18 39	2019-10-02 11 40	2019-11-25 08 35
2019-06-17 09 19	2019-08-10 18 60	2019-10-03 11 23	2019-11-26 42 35
2019-06-18 09 19	2019-08-11 18 39	2019-10-04 11 02	2019-11-27 42 35
2019-06-19 09 19	2019-08-12 18 60	2019-10-05 11 02	2019-11-28 09 02
2019-06-20 24 19	2019-08-13 05 60	2019-10-06 11 02	2019-11-29 39 21
2019-06-21 24 19	2019-08-14 05 01	2019-10-07 39 35	2019-11-30 39 02
2019-06-22 01 19	2019-08-15 01 09	2019-10-08 39 35	2019-12-01 07 35
2019-06-23 10 19	2019-08-16 01 39	2019-10-09 39 39	2019-12-02 07 35
2019-06-24 10 19	2019-08-17 35 39	2019-10-10 39 21	2019-12-03 07 21
2019-06-25 01 19	2019-08-18 35 39	2019-10-11 39 21	2019-12-04 07 21
2019-06-26 39 35	2019-08-19 35 18	2019-10-12 39 40	2019-12-05 07 21
2019-06-27 39 35	2019-08-20 29 18	2019-10-13 39 19	2019-12-06 39 21
2019-06-28 39 19	2019-08-21 35 60	2019-10-14 39 19	2019-12-07 09 21
2019-06-29 39 19	2019-08-22 04 60	2019-10-15 39 21	2019-12-08 09 21
2019-06-30 09 19	2019-08-23 04 60	2019-10-16 39 21	2019-12-09 09 21
2019-07-01 01 19	2019-08-24 04 60	2019-10-17 39 40	2019-12-10 09 21
2019-07-02 01 19	2019-08-25 04 01	2019-10-18 39 01	2019-12-11 09 40
2019-07-03 01 40	2019-08-26 04 08	2019-10-19 39 01	2019-12-12 09 01
2019-07-04 01 19	2019-08-27 04 08	2019-10-20 39 08	2019-12-13 09 23
2019-07-05 01 09	2019-08-28 05 08	2019-10-21 39 24	2019-12-14 09 05
2019-07-06 01 05	2019-08-29 05 08	2019-10-22 39 03	2019-12-15 09 01
2019-07-07 01 08	2019-08-30 01 08	2019-10-23 42 39	2019-12-16 09 09
2019-07-08 01 01	2019-08-31 01 08	2019-10-24 42 39	2019-12-17 09 09
2019-07-09 08 01	2019-09-01 01 08	2019-10-25 39 11	2019-12-18 09 08
2019-07-10 08 24	2019-09-02 01 08	2019-10-26 39 21	2019-12-19 09 39
2019-07-11 08 28	2019-09-03 01 08	2019-10-27 39 02	2019-12-20 09 39
2019-07-12 60 04	2019-09-04 01 08	2019-10-28 39 02	2019-12-21 09 35
2019-07-13 60 09	2019-09-05 01 08	2019-10-29 39 21	2019-12-22 09 35
2019-07-14 60 09	2019-09-06 01 08	2019-10-30 22 21	2019-12-23 09 06
2019-07-15 60 09	2019-09-07 01 08	2019-10-31 39 21	2019-12-24 04 06
2019-07-16 60 09	2019-09-08 01 08	2019-11-01 39 35	2019-12-25 04 30
2019-07-17 60 09	2019-09-09 39 08	2019-11-02 01 21	2019-12-26 04 30
2019-07-18 60 14	2019-09-10 01 08	2019-11-03 01 35	2019-12-27 28 30
2019-07-19 60 09	2019-09-11 01 08	2019-11-04 01 35	2019-12-28 01 30
2019-07-20 60 09	2019-09-12 60 08	2019-11-05 01 35	2019-12-29 35 06
2019-07-21 60 09	2019-09-13 60 08	2019-11-06 23 21	2019-12-30 35 32
2019-07-22 60 09	2019-09-14 60 08	2019-11-07 22 21	2019-12-31 01 06
2019-07-23 60 35	2019-09-15 35 08	2019-11-08 39 21	2020-01-01 01 06
2019-07-24 60 07	2019-09-16 35 08	2019-11-09 22 35	2020-01-02 35 06
2019-07-25 40 35	2019-09-17 05 08	2019-11-10 22 35	2020-01-03 35 13
2019-07-26 40 09	2019-09-18 02 08	2019-11-11 22 35	2020-01-04 35 06
2019-07-27 40 09	2019-09-19 21 08	2019-11-12 22 21	2020-01-05 35 06
2019-07-28 40 19	2019-09-20 04 08	2019-11-13 22 21	2020-01-06 35 21
2019-07-29 07 19	2019-09-21 11 12	2019-11-14 60 35	2020-01-07 35 35
2019-07-30 07 09	2019-09-22 11 03	2019-11-15 09 28	2020-01-08 35 06
2019-07-31 07 09	2019-09-23 11 08	2019-11-16 09 09	2020-01-09 35 39
2019-08-01 07 09	2019-09-24 11 08	2019-11-17 09 08	2020-01-10 35 21
2019-08-02 07 09	2019-09-25 11 08	2019-11-18 09 24	2020-01-11 35 35
2019-08-03 07 08	2019-09-26 11 08	2019-11-19 09 42	2020-01-12 35 09
2019-08-04 07 08	2019-09-27 11 08	2019-11-20 10 39	2020-01-13 35 60
2019-08-05 07 09	2019-09-28 35 19	2019-11-21 10 04	2020-01-14 35 08

StarTypes: Life-Path Partners

2020-01-15 03 60	2020-03-09 03 05	2020-05-02 01 23	2020-06-25 36 21
2020-01-16 03 39	2020-03-10 03 39	2020-05-03 01 35	2020-06-26 38 23
2020-01-17 03 01	2020-03-11 03 39	2020-05-04 21 35	2020-06-27 38 02
2020-01-18 03 35	2020-03-12 03 01	2020-05-05 21 09	2020-06-28 38 35
2020-01-19 03 21	2020-03-13 03 21	2020-05-06 21 08	2020-06-29 36 38
2020-01-20 35 06	2020-03-14 03 21	2020-05-07 42 35	2020-06-30 36 31
2020-01-21 01 06	2020-03-15 03 06	2020-05-08 42 35	2020-07-01 36 38
2020-01-22 01 06	2020-03-16 28 06	2020-05-09 21 35	2020-07-02 36 39
2020-01-23 10 06	2020-03-17 05 06	2020-05-10 21 35	2020-07-03 36 36
2020-01-24 10 06	2020-03-18 39 06	2020-05-11 21 06	2020-07-04 36 31
2020-01-25 10 30	2020-03-19 09 06	2020-05-12 05 06	2020-07-05 36 38
2020-01-26 21 30	2020-03-20 09 06	2020-05-13 05 06	2020-07-06 36 38
2020-01-27 21 30	2020-03-21 09 06	2020-05-14 05 06	2020-07-07 36 38
2020-01-28 10 06	2020-03-22 09 06	2020-05-15 04 06	2020-07-08 36 38
2020-01-29 05 32	2020-03-23 22 06	2020-05-16 04 06	2020-07-09 36 38
2020-01-30 39 06	2020-03-24 09 06	2020-05-17 05 06	2020-07-10 36 21
2020-01-31 39 06	2020-03-25 09 06	2020-05-18 05 06	2020-07-11 36 21
2020-02-01 39 06	2020-03-26 09 06	2020-05-19 10 06	2020-07-12 36 36
2020-02-02 09 06	2020-03-27 09 06	2020-05-20 22 06	2020-07-13 36 35
2020-02-03 09 33	2020-03-28 60 06	2020-05-21 22 06	2020-07-14 36 36
2020-02-04 39 33	2020-03-29 60 06	2020-05-22 09 06	2020-07-15 36 36
2020-02-05 21 35	2020-03-30 60 32	2020-05-23 09 59	2020-07-16 36 36
2020-02-06 21 35	2020-03-31 60 06	2020-05-24 09 59	2020-07-17 36 02
2020-02-07 10 35	2020-04-01 60 06	2020-05-25 05 06	2020-07-18 36 02
2020-02-08 10 35	2020-04-02 60 11	2020-05-26 05 21	2020-07-19 36 35
2020-02-09 10 18	2020-04-03 60 35	2020-05-27 60 21	2020-07-20 36 11
2020-02-10 09 18	2020-04-04 05 22	2020-05-28 60 01	2020-07-21 36 35
2020-02-11 09 39	2020-04-05 05 39	2020-05-29 60 22	2020-07-22 36 11
2020-02-12 09 14	2020-04-06 18 05	2020-05-30 22 35	2020-07-23 36 11
2020-02-13 09 14	2020-04-07 05 05	2020-05-31 22 35	2020-07-24 36 08
2020-02-14 09 35	2020-04-08 05 01	2020-06-01 22 18	2020-07-25 36 11
2020-02-15 09 21	2020-04-09 05 01	2020-06-02 22 09	2020-07-26 36 25
2020-02-16 09 33	2020-04-10 05 42	2020-06-03 22 08	2020-07-27 36 24
2020-02-17 09 32	2020-04-11 35 02	2020-06-04 30 05	2020-07-28 36 03
2020-02-18 09 32	2020-04-12 01 21	2020-06-05 30 40	2020-07-29 36 11
2020-02-19 18 32	2020-04-13 01 30	2020-06-06 01 19	2020-07-30 36 11
2020-02-20 09 06	2020-04-14 19 33	2020-06-07 01 21	2020-07-31 36 35
2020-02-21 09 32	2020-04-15 35 30	2020-06-08 01 02	2020-08-01 36 35
2020-02-22 09 06	2020-04-16 39 30	2020-06-09 35 02	2020-08-02 36 35
2020-02-23 09 06	2020-04-17 39 30	2020-06-10 35 02	2020-08-03 36 35
2020-02-24 09 06	2020-04-18 39 32	2020-06-11 02 02	2020-08-04 38 23
2020-02-25 05 06	2020-04-19 39 32	2020-06-12 02 02	2020-08-05 36 35
2020-02-26 05 06	2020-04-20 39 33	2020-06-13 38 23	2020-08-06 36 35
2020-02-27 05 06	2020-04-21 39 06	2020-06-14 38 23	2020-08-07 38 23
2020-02-28 04 06	2020-04-22 39 33	2020-06-15 38 23	2020-08-08 38 23
2020-02-29 04 06	2020-04-23 39 33	2020-06-16 38 23	2020-08-09 38 23
2020-03-01 04 06	2020-04-24 35 13	2020-06-17 38 23	2020-08-10 36 39
2020-03-02 04 06	2020-04-25 35 13	2020-06-18 38 23	2020-08-11 02 39
2020-03-03 04 06	2020-04-26 40 06	2020-06-19 38 23	2020-08-12 35 39
2020-03-04 26 06	2020-04-27 19 06	2020-06-20 38 23	2020-08-13 35 39
2020-03-05 26 21	2020-04-28 19 30	2020-06-21 38 23	2020-08-14 35 39
2020-03-06 26 35	2020-04-29 19 35	2020-06-22 38 23	2020-08-15 35 39
2020-03-07 26 01	2020-04-30 19 35	2020-06-23 38 22	2020-08-16 35 35
2020-03-08 28 05	2020-05-01 19 01	2020-06-24 36 11	2020-08-17 23 35

StarTypes: Life-Path Partners

2020-08-18 02 21	2020-10-11 36 12	2020-12-04 07 35	2021-01-27 01 21
2020-08-19 02 21	2020-10-12 36 08	2020-12-05 18 03	2021-01-28 01 01
2020-08-20 02 04	2020-10-13 36 07	2020-12-06 18 39	2021-01-29 01 01
2020-08-21 02 04	2020-10-14 36 07	2020-12-07 18 09	2021-01-30 01 23
2020-08-22 60 25	2020-10-15 35 01	2020-12-08 05 08	2021-01-31 01 02
2020-08-23 22 25	2020-10-16 35 07	2020-12-09 09 39	2021-02-01 01 05
2020-08-24 22 35	2020-10-17 35 01	2020-12-10 09 35	2021-02-02 01 22
2020-08-25 22 08	2020-10-18 35 01	2020-12-11 09 35	2021-02-03 01 39
2020-08-26 22 08	2020-10-19 35 01	2020-12-12 09 06	2021-02-04 01 35
2020-08-27 22 08	2020-10-20 35 08	2020-12-13 09 06	2021-02-05 01 35
2020-08-28 22 08	2020-10-21 35 08	2020-12-14 01 06	2021-02-06 01 30
2020-08-29 22 08	2020-10-22 35 01	2020-12-15 01 06	2021-02-07 01 06
2020-08-30 22 08	2020-10-23 35 01	2020-12-16 01 30	2021-02-08 01 06
2020-08-31 01 08	2020-10-24 35 01	2020-12-17 57 30	2021-02-09 22 06
2020-09-01 01 08	2020-10-25 35 01	2020-12-18 01 30	2021-02-10 22 06
2020-09-02 01 35	2020-10-26 35 01	2020-12-19 57 33	2021-02-11 22 06
2020-09-03 01 35	2020-10-27 35 01	2020-12-20 57 06	2021-02-12 22 06
2020-09-04 01 35	2020-10-28 01 01	2020-12-21 28 30	2021-02-13 22 06
2020-09-05 01 35	2020-10-29 01 01	2020-12-22 28 06	2021-02-14 40 06
2020-09-06 21 35	2020-10-30 01 01	2020-12-23 28 30	2021-02-15 01 06
2020-09-07 21 35	2020-10-31 01 01	2020-12-24 28 30	2021-02-16 01 32
2020-09-08 21 08	2020-11-01 01 19	2020-12-25 29 59	2021-02-17 01 32
2020-09-09 21 08	2020-11-02 22 07	2020-12-26 29 06	2021-02-18 09 06
2020-09-10 21 08	2020-11-03 22 01	2020-12-27 28 30	2021-02-19 09 06
2020-09-11 21 35	2020-11-04 22 19	2020-12-28 01 01	2021-02-20 09 06
2020-09-12 21 10	2020-11-05 22 19	2020-12-29 05 01	2021-02-21 09 06
2020-09-13 21 24	2020-11-06 21 12	2020-12-30 05 39	2021-02-22 09 06
2020-09-14 21 35	2020-11-07 21 12	2020-12-31 05 35	2021-02-23 09 06
2020-09-15 21 05	2020-11-08 21 19	2021-01-01 05 35	2021-02-24 09 21
2020-09-16 21 05	2020-11-09 01 19	2021-01-02 60 18	2021-02-25 09 01
2020-09-17 38 02	2020-11-10 01 19	2021-01-03 60 18	2021-02-26 10 01
2020-09-18 38 02	2020-11-11 01 19	2021-01-04 05 39	2021-02-27 08 35
2020-09-19 38 02	2020-11-12 22 19	2021-01-05 05 01	2021-02-28 08 05
2020-09-20 38 02	2020-11-13 39 19	2021-01-06 05 39	2021-03-01 08 05
2020-09-21 36 08	2020-11-14 39 00	2021-01-07 05 35	2021-03-02 08 39
2020-09-22 36 01	2020-11-15 39 00	2021-01-08 35 35	2021-03-03 08 01
2020-09-23 38 21	2020-11-16 39 14	2021-01-09 35 30	2021-03-04 08 11
2020-09-24 38 21	2020-11-17 39 35	2021-01-10 35 30	2021-03-05 42 35
2020-09-25 38 02	2020-11-18 39 35	2021-01-11 35 59	2021-03-06 42 35
2020-09-26 38 02	2020-11-19 05 19	2021-01-12 35 14	2021-03-07 05 06
2020-09-27 38 31	2020-11-20 05 14	2021-01-13 35 14	2021-03-08 09 06
2020-09-28 36 31	2020-11-21 05 35	2021-01-14 35 14	2021-03-09 09 30
2020-09-29 38 31	2020-11-22 05 31	2021-01-15 35 30	2021-03-10 09 30
2020-09-30 38 02	2020-11-23 05 14	2021-01-16 35 06	2021-03-11 09 30
2020-10-01 38 02	2020-11-24 05 00	2021-01-17 11 06	2021-03-12 10 30
2020-10-02 38 21	2020-11-25 05 00	2021-01-18 19 30	2021-03-13 01 30
2020-10-03 38 26	2020-11-26 05 00	2021-01-19 19 32	2021-03-14 08 06
2020-10-04 38 26	2020-11-27 05 01	2021-01-20 35 30	2021-03-15 08 32
2020-10-05 38 21	2020-11-28 05 01	2021-01-21 57 30	2021-03-16 01 30
2020-10-06 38 21	2020-11-29 07 21	2021-01-22 57 06	2021-03-17 01 30
2020-10-07 38 22	2020-11-30 07 40	2021-01-23 19 06	2021-03-18 01 06
2020-10-08 38 21	2020-12-01 07 01	2021-01-24 19 30	2021-03-19 01 32
2020-10-09 38 21	2020-12-02 07 22	2021-01-25 19 30	2021-03-20 03 32
2020-10-10 36 12	2020-12-03 07 05	2021-01-26 01 06	2021-03-21 03 32

StarTypes: Life-Path Partners

2021-03-22 04 32	2021-05-15 03 06	2021-07-08 05 01	2021-08-31 08 07
2021-03-23 04 02	2021-05-16 03 06	2021-07-09 40 01	2021-09-01 08 07
2021-03-24 04 11	2021-05-17 03 21	2021-07-10 40 01	2021-09-02 08 09
2021-03-25 04 11	2021-05-18 24 01	2021-07-11 40 01	2021-09-03 01 28
2021-03-26 04 02	2021-05-19 24 01	2021-07-12 05 01	2021-09-04 01 39
2021-03-27 04 35	2021-05-20 01 01	2021-07-13 18 01	2021-09-05 01 07
2021-03-28 04 05	2021-05-21 01 35	2021-07-14 18 14	2021-09-06 01 09
2021-03-29 35 09	2021-05-22 01 35	2021-07-15 05 07	2021-09-07 01 39
2021-03-30 09 08	2021-05-23 01 18	2021-07-16 02 59	2021-09-08 08 39
2021-03-31 24 01	2021-05-24 03 07	2021-07-17 31 19	2021-09-09 01 39
2021-04-01 24 39	2021-05-25 24 08	2021-07-18 30 25	2021-09-10 01 39
2021-04-02 24 11	2021-05-26 03 08	2021-07-19 60 12	2021-09-11 01 01
2021-04-03 24 11	2021-05-27 03 19	2021-07-20 39 25	2021-09-12 39 11
2021-04-04 24 13	2021-05-28 12 19	2021-07-21 39 09	2021-09-13 39 39
2021-04-05 03 33	2021-05-29 12 21	2021-07-22 39 40	2021-09-14 39 08
2021-04-06 03 32	2021-05-30 12 21	2021-07-23 39 40	2021-09-15 39 35
2021-04-07 03 32	2021-05-31 12 02	2021-07-24 07 40	2021-09-16 39 01
2021-04-08 03 32	2021-06-01 12 02	2021-07-25 39 60	2021-09-17 39 01
2021-04-09 03 32	2021-06-02 25 02	2021-07-26 09 60	2021-09-18 39 01
2021-04-10 03 06	2021-06-03 25 02	2021-07-27 60 40	2021-09-19 39 01
2021-04-11 03 30	2021-06-04 01 02	2021-07-28 04 19	2021-09-20 39 11
2021-04-12 03 30	2021-06-05 01 02	2021-07-29 28 19	2021-09-21 30 00
2021-04-13 03 32	2021-06-06 01 35	2021-07-30 01 19	2021-09-22 31 00
2021-04-14 24 33	2021-06-07 01 02	2021-07-31 03 35	2021-09-23 31 07
2021-04-15 35 33	2021-06-08 01 21	2021-08-01 03 19	2021-09-24 30 11
2021-04-16 35 30	2021-06-09 01 21	2021-08-02 03 07	2021-09-25 30 11
2021-04-17 03 30	2021-06-10 01 02	2021-08-03 03 07	2021-09-26 23 11
2021-04-18 03 30	2021-06-11 01 02	2021-08-04 03 07	2021-09-27 23 07
2021-04-19 25 35	2021-06-12 01 02	2021-08-05 01 07	2021-09-28 23 07
2021-04-20 03 35	2021-06-13 01 02	2021-08-06 19 07	2021-09-29 23 11
2021-04-21 03 01	2021-06-14 01 01	2021-08-07 01 07	2021-09-30 23 08
2021-04-22 03 21	2021-06-15 01 01	2021-08-08 01 07	2021-10-01 23 08
2021-04-23 03 21	2021-06-16 01 40	2021-08-09 01 07	2021-10-02 23 25
2021-04-24 03 01	2021-06-17 01 19	2021-08-10 11 07	2021-10-03 23 25
2021-04-25 03 09	2021-06-18 01 11	2021-08-11 11 07	2021-10-04 23 39
2021-04-26 03 08	2021-06-19 23 08	2021-08-12 11 07	2021-10-05 23 04
2021-04-27 03 08	2021-06-20 23 08	2021-08-13 11 07	2021-10-06 23 39
2021-04-28 03 35	2021-06-21 60 12	2021-08-14 11 07	2021-10-07 23 39
2021-04-29 03 35	2021-06-22 60 03	2021-08-15 04 25	2021-10-08 23 11
2021-04-30 03 22	2021-06-23 60 28	2021-08-16 04 25	2021-10-09 23 11
2021-05-01 03 21	2021-06-24 60 19	2021-08-17 04 07	2021-10-10 23 39
2021-05-02 03 06	2021-06-25 60 01	2021-08-18 04 08	2021-10-11 23 39
2021-05-03 03 06	2021-06-26 05 01	2021-08-19 04 40	2021-10-12 01 39
2021-05-04 03 06	2021-06-27 05 01	2021-08-20 04 40	2021-10-13 01 39
2021-05-05 03 06	2021-06-28 05 01	2021-08-21 01 40	2021-10-14 01 39
2021-05-06 25 06	2021-06-29 05 01	2021-08-22 01 40	2021-10-15 01 39
2021-05-07 25 06	2021-06-30 05 01	2021-08-23 01 40	2021-10-16 01 39
2021-05-08 25 32	2021-07-01 05 01	2021-08-24 01 40	2021-10-17 01 39
2021-05-09 25 32	2021-07-02 05 11	2021-08-25 01 40	2021-10-18 01 39
2021-05-10 03 32	2021-07-03 40 11	2021-08-26 29 18	2021-10-19 01 39
2021-05-11 03 21	2021-07-04 40 01	2021-08-27 29 18	2021-10-20 08 11
2021-05-12 03 06	2021-07-05 40 01	2021-08-28 29 40	2021-10-21 08 35
2021-05-13 03 06	2021-07-06 05 01	2021-08-29 04 07	2021-10-22 08 39
2021-05-14 03 06	2021-07-07 05 01	2021-08-30 08 07	2021-10-23 08 39

StarTypes: Life-Path Partners

2021-10-24 25 05	2021-12-17 01 11	2022-02-09 10 06	2022-04-04 01 32
2021-10-25 25 35	2021-12-18 01 35	2022-02-10 10 06	2022-04-05 01 32
2021-10-26 24 35	2021-12-19 01 35	2022-02-11 08 06	2022-04-06 39 33
2021-10-27 24 08	2021-12-20 01 35	2022-02-12 08 30	2022-04-07 39 13
2021-10-28 03 03	2021-12-21 01 05	2022-02-13 08 21	2022-04-08 39 32
2021-10-29 03 25	2021-12-22 01 01	2022-02-14 28 21	2022-04-09 39 35
2021-10-30 01 25	2021-12-23 11 01	2022-02-15 03 01	2022-04-10 39 35
2021-10-31 04 01	2021-12-24 11 60	2022-02-16 03 01	2022-04-11 39 35
2021-11-01 04 08	2021-12-25 08 08	2022-02-17 03 05	2022-04-12 39 35
2021-11-02 04 08	2021-12-26 08 09	2022-02-18 28 05	2022-04-13 35 02
2021-11-03 04 11	2021-12-27 08 39	2022-02-19 29 05	2022-04-14 35 60
2021-11-04 04 11	2021-12-28 08 39	2022-02-20 25 39	2022-04-15 35 23
2021-11-05 05 11	2021-12-29 08 11	2022-02-21 25 39	2022-04-16 35 22
2021-11-06 05 11	2021-12-30 08 11	2022-02-22 29 11	2022-04-17 09 01
2021-11-07 05 11	2021-12-31 05 06	2022-02-23 29 11	2022-04-18 09 01
2021-11-08 05 11	2022-01-01 05 30	2022-02-24 29 06	2022-04-19 10 06
2021-11-09 40 11	2022-01-02 05 06	2022-02-25 08 06	2022-04-20 01 32
2021-11-10 40 11	2022-01-03 05 06	2022-02-26 01 06	2022-04-21 01 13
2021-11-11 39 11	2022-01-04 05 06	2022-02-27 01 06	2022-04-22 24 32
2021-11-12 39 11	2022-01-05 05 06	2022-02-28 01 30	2022-04-23 25 32
2021-11-13 01 11	2022-01-06 11 06	2022-03-01 01 30	2022-04-24 24 32
2021-11-14 01 11	2022-01-07 35 06	2022-03-02 08 30	2022-04-25 03 06
2021-11-15 01 11	2022-01-08 05 06	2022-03-03 09 30	2022-04-26 35 06
2021-11-16 01 35	2022-01-09 05 13	2022-03-04 09 30	2022-04-27 05 06
2021-11-17 01 35	2022-01-10 05 13	2022-03-05 02 30	2022-04-28 05 06
2021-11-18 01 35	2022-01-11 05 06	2022-03-06 05 30	2022-04-29 11 06
2021-11-19 01 11	2022-01-12 04 06	2022-03-07 39 30	2022-04-30 11 32
2021-11-20 01 11	2022-01-13 04 06	2022-03-08 05 06	2022-05-01 11 06
2021-11-21 01 11	2022-01-14 28 35	2022-03-09 05 06	2022-05-02 11 06
2021-11-22 11 11	2022-01-15 29 35	2022-03-10 05 30	2022-05-03 11 06
2021-11-23 11 08	2022-01-16 05 21	2022-03-11 05 30	2022-05-04 11 06
2021-11-24 11 08	2022-01-17 05 42	2022-03-12 05 30	2022-05-05 35 06
2021-11-25 19 24	2022-01-18 09 02	2022-03-13 05 02	2022-05-06 35 06
2021-11-26 11 25	2022-01-19 01 01	2022-03-14 04 01	2022-05-07 11 21
2021-11-27 35 25	2022-01-20 01 23	2022-03-15 04 01	2022-05-08 11 35
2021-11-28 19 08	2022-01-21 01 05	2022-03-16 04 23	2022-05-09 35 35
2021-11-29 19 04	2022-01-22 01 01	2022-03-17 11 02	2022-05-10 11 23
2021-11-30 19 11	2022-01-23 01 01	2022-03-18 11 60	2022-05-11 11 05
2021-12-01 19 39	2022-01-24 01 39	2022-03-19 11 22	2022-05-12 11 05
2021-12-02 19 11	2022-01-25 01 35	2022-03-20 11 39	2022-05-13 11 05
2021-12-03 19 11	2022-01-26 01 35	2022-03-21 11 01	2022-05-14 35 39
2021-12-04 19 11	2022-01-27 01 06	2022-03-22 11 11	2022-05-15 35 22
2021-12-05 19 21	2022-01-28 01 06	2022-03-23 11 06	2022-05-16 35 35
2021-12-06 19 21	2022-01-29 19 06	2022-03-24 11 30	2022-05-17 35 35
2021-12-07 01 21	2022-01-30 19 06	2022-03-25 11 30	2022-05-18 11 32
2021-12-08 11 32	2022-01-31 19 06	2022-03-26 11 06	2022-05-19 11 32
2021-12-09 35 32	2022-02-01 19 06	2022-03-27 11 30	2022-05-20 38 23
2021-12-10 11 32	2022-02-02 08 06	2022-03-28 35 30	2022-05-21 36 38
2021-12-11 35 21	2022-02-03 19 06	2022-03-29 35 30	2022-05-22 36 38
2021-12-12 35 32	2022-02-04 19 06	2022-03-30 39 30	2022-05-23 38 23
2021-12-13 11 33	2022-02-05 19 32	2022-03-31 39 30	2022-05-24 38 23
2021-12-14 11 33	2022-02-06 10 32	2022-04-01 39 30	2022-05-25 38 23
2021-12-15 11 32	2022-02-07 10 06	2022-04-02 11 32	2022-05-26 38 23
2021-12-16 11 11	2022-02-08 10 06	2022-04-03 11 32	2022-05-27 38 23

StarTypes: Life-Path Partners

2022-05-28 38 23	2022-07-21 01 35	2022-09-13 35 18	2022-11-06 11 11
2022-05-29 38 23	2022-07-22 01 21	2022-09-14 35 39	2022-11-07 11 11
2022-05-30 38 23	2022-07-23 01 21	2022-09-15 35 39	2022-11-08 35 35
2022-05-31 38 23	2022-07-24 23 21	2022-09-16 02 39	2022-11-09 35 35
2022-06-01 36 38	2022-07-25 23 21	2022-09-17 02 08	2022-11-10 35 35
2022-06-02 38 23	2022-07-26 02 35	2022-09-18 02 35	2022-11-11 35 35
2022-06-03 38 22	2022-07-27 05 35	2022-09-19 60 35	2022-11-12 11 11
2022-06-04 38 21	2022-07-28 05 35	2022-09-20 60 11	2022-11-13 11 08
2022-06-05 36 38	2022-07-29 05 35	2022-09-21 05 35	2022-11-14 11 08
2022-06-06 36 38	2022-07-30 05 35	2022-09-22 60 07	2022-11-15 11 08
2022-06-07 36 38	2022-07-31 05 35	2022-09-23 60 07	2022-11-16 21 25
2022-06-08 36 38	2022-08-01 05 08	2022-09-24 05 35	2022-11-17 33 25
2022-06-09 38 02	2022-08-02 18 07	2022-09-25 05 35	2022-11-18 33 11
2022-06-10 38 21	2022-08-03 18 19	2022-09-26 05 35	2022-11-19 21 10
2022-06-11 38 21	2022-08-04 18 19	2022-09-27 18 07	2022-11-20 21 10
2022-06-12 36 38	2022-08-05 18 24	2022-09-28 18 07	2022-11-21 21 18
2022-06-13 36 36	2022-08-06 39 12	2022-09-29 18 11	2022-11-22 21 09
2022-06-14 36 38	2022-08-07 09 25	2022-09-30 05 11	2022-11-23 38 21
2022-06-15 36 11	2022-08-08 09 07	2022-10-01 05 12	2022-11-24 38 23
2022-06-16 36 38	2022-08-09 09 07	2022-10-02 05 12	2022-11-25 38 23
2022-06-17 38 23	2022-08-10 01 07	2022-10-03 05 08	2022-11-26 38 23
2022-06-18 38 23	2022-08-11 01 07	2022-10-04 05 35	2022-11-27 38 23
2022-06-19 36 38	2022-08-12 11 07	2022-10-05 05 07	2022-11-28 38 23
2022-06-20 36 36	2022-08-13 11 07	2022-10-06 05 07	2022-11-29 38 23
2022-06-21 36 38	2022-08-14 11 07	2022-10-07 05 07	2022-11-30 38 23
2022-06-22 36 36	2022-08-15 11 07	2022-10-08 39 07	2022-12-01 38 23
2022-06-23 36 38	2022-08-16 11 07	2022-10-09 01 07	2022-12-02 38 23
2022-06-24 36 38	2022-08-17 11 08	2022-10-10 01 08	2022-12-03 38 21
2022-06-25 38 23	2022-08-18 08 07	2022-10-11 01 08	2022-12-04 38 21
2022-06-26 38 23	2022-08-19 39 07	2022-10-12 25 35	2022-12-05 38 23
2022-06-27 38 23	2022-08-20 39 07	2022-10-13 25 35	2022-12-06 38 23
2022-06-28 38 23	2022-08-21 39 07	2022-10-14 04 18	2022-12-07 38 23
2022-06-29 38 23	2022-08-22 39 07	2022-10-15 28 18	2022-12-08 38 23
2022-06-30 36 11	2022-08-23 39 07	2022-10-16 28 01	2022-12-09 38 23
2022-07-01 36 11	2022-08-24 39 07	2022-10-17 28 07	2022-12-10 38 21
2022-07-02 36 38	2022-08-25 39 07	2022-10-18 28 07	2022-12-11 38 23
2022-07-03 36 11	2022-08-26 39 07	2022-10-19 28 08	2022-12-12 38 23
2022-07-04 36 38	2022-08-27 11 07	2022-10-20 28 08	2022-12-13 36 35
2022-07-05 36 38	2022-08-28 39 07	2022-10-21 01 18	2022-12-14 38 23
2022-07-06 38 23	2022-08-29 35 07	2022-10-22 01 07	2022-12-15 38 22
2022-07-07 38 23	2022-08-30 35 01	2022-10-23 01 07	2022-12-16 36 38
2022-07-08 38 21	2022-08-31 35 19	2022-10-24 07 18	2022-12-17 36 38
2022-07-09 38 02	2022-09-01 35 19	2022-10-25 07 18	2022-12-18 38 23
2022-07-10 36 36	2022-09-02 35 12	2022-10-26 07 35	2022-12-19 36 38
2022-07-11 38 23	2022-09-03 35 25	2022-10-27 07 07	2022-12-20 38 23
2022-07-12 38 23	2022-09-04 39 24	2022-10-28 01 18	2022-12-21 38 23
2022-07-13 38 23	2022-09-05 35 08	2022-10-29 40 35	2022-12-22 38 23
2022-07-14 38 23	2022-09-06 35 08	2022-10-30 40 35	2022-12-23 38 23
2022-07-15 21 21	2022-09-07 35 18	2022-10-31 19 35	2022-12-24 38 23
2022-07-16 21 21	2022-09-08 35 18	2022-11-01 40 35	2022-12-25 38 23
2022-07-17 21 21	2022-09-09 35 07	2022-11-02 11 11	2022-12-26 38 23
2022-07-18 21 21	2022-09-10 35 07	2022-11-03 11 11	2022-12-27 38 23
2022-07-19 21 21	2022-09-11 35 07	2022-11-04 11 11	2022-12-28 38 23
2022-07-20 01 35	2022-09-12 35 18	2022-11-05 11 11	2022-12-29 38 23

StarTypes: Life-Path Partners

2022-12-30 38 23	2023-02-22 40 32	2023-04-17 24 33	2023-06-10 28 11
2022-12-31 38 23	2023-02-23 11 32	2023-04-18 07 33	2023-06-11 28 11
2023-01-01 38 23	2023-02-24 11 32	2023-04-19 07 33	2023-06-12 28 11
2023-01-02 38 23	2023-02-25 08 33	2023-04-20 07 32	2023-06-13 08 11
2023-01-03 36 38	2023-02-26 29 06	2023-04-21 07 32	2023-06-14 04 11
2023-01-04 36 38	2023-02-27 29 32	2023-04-22 35 32	2023-06-15 04 11
2023-01-05 36 38	2023-02-28 29 32	2023-04-23 28 35	2023-06-16 04 11
2023-01-06 36 38	2023-03-01 29 06	2023-04-24 28 35	2023-06-17 08 35
2023-01-07 36 38	2023-03-02 05 13	2023-04-25 28 35	2023-06-18 08 35
2023-01-08 35 21	2023-03-03 05 21	2023-04-26 28 35	2023-06-19 08 27
2023-01-09 21 11	2023-03-04 04 02	2023-04-27 28 11	2023-06-20 08 27
2023-01-10 21 01	2023-03-05 04 32	2023-04-28 28 35	2023-06-21 08 11
2023-01-11 21 18	2023-03-06 04 42	2023-04-29 28 39	2023-06-22 08 22
2023-01-12 35 39	2023-03-07 04 35	2023-04-30 35 19	2023-06-23 08 22
2023-01-13 19 08	2023-03-08 18 35	2023-05-01 35 08	2023-06-24 29 40
2023-01-14 19 08	2023-03-09 18 02	2023-05-02 04 08	2023-06-25 29 19
2023-01-15 40 39	2023-03-10 18 08	2023-05-03 25 11	2023-06-26 29 19
2023-01-16 40 35	2023-03-11 04 08	2023-05-04 25 12	2023-06-27 29 09
2023-01-17 40 11	2023-03-12 04 39	2023-05-05 25 12	2023-06-28 25 08
2023-01-18 04 11	2023-03-13 29 39	2023-05-06 25 35	2023-06-29 12 08
2023-01-19 04 35	2023-03-14 29 13	2023-05-07 25 35	2023-06-30 08 25
2023-01-20 04 30	2023-03-15 29 11	2023-05-08 25 35	2023-07-01 04 39
2023-01-21 04 30	2023-03-16 29 11	2023-05-09 25 19	2023-07-02 42 09
2023-01-22 04 30	2023-03-17 29 13	2023-05-10 25 11	2023-07-03 29 05
2023-01-23 01 30	2023-03-18 29 30	2023-05-11 12 11	2023-07-04 29 21
2023-01-24 01 33	2023-03-19 29 33	2023-05-12 12 11	2023-07-05 29 21
2023-01-25 01 30	2023-03-20 28 30	2023-05-13 12 11	2023-07-06 29 01
2023-01-26 01 13	2023-03-21 29 30	2023-05-14 12 11	2023-07-07 08 40
2023-01-27 25 13	2023-03-22 29 30	2023-05-15 12 11	2023-07-08 08 40
2023-01-28 01 13	2023-03-23 29 30	2023-05-16 12 11	2023-07-09 08 40
2023-01-29 35 33	2023-03-24 29 30	2023-05-17 12 11	2023-07-10 08 19
2023-01-30 35 33	2023-03-25 29 30	2023-05-18 12 11	2023-07-11 08 19
2023-01-31 35 33	2023-03-26 28 13	2023-05-19 12 11	2023-07-12 08 19
2023-02-01 35 33	2023-03-27 28 33	2023-05-20 12 11	2023-07-13 08 19
2023-02-02 24 13	2023-03-28 05 33	2023-05-21 12 11	2023-07-14 08 19
2023-02-03 24 27	2023-03-29 18 30	2023-05-22 12 11	2023-07-15 08 40
2023-02-04 25 21	2023-03-30 25 11	2023-05-23 24 11	2023-07-16 08 40
2023-02-05 12 35	2023-03-31 25 35	2023-05-24 24 11	2023-07-17 05 40
2023-02-06 12 35	2023-04-01 25 33	2023-05-25 24 11	2023-07-18 05 40
2023-02-07 12 35	2023-04-02 24 39	2023-05-26 24 35	2023-07-19 05 40
2023-02-08 12 35	2023-04-03 24 39	2023-05-27 24 11	2023-07-20 05 40
2023-02-09 12 39	2023-04-04 24 09	2023-05-28 24 11	2023-07-21 05 40
2023-02-10 25 18	2023-04-05 24 35	2023-05-29 24 08	2023-07-22 18 05
2023-02-11 25 18	2023-04-06 25 01	2023-05-30 28 08	2023-07-23 07 41
2023-02-12 25 39	2023-04-07 25 08	2023-05-31 28 25	2023-07-24 07 41
2023-02-13 11 11	2023-04-08 25 08	2023-06-01 28 24	2023-07-25 07 19
2023-02-14 11 39	2023-04-09 25 11	2023-06-02 01 24	2023-07-26 01 03
2023-02-15 19 35	2023-04-10 25 11	2023-06-03 01 08	2023-07-27 01 19
2023-02-16 19 32	2023-04-11 24 22	2023-06-04 28 08	2023-07-28 01 12
2023-02-17 07 33	2023-04-12 24 27	2023-06-05 28 11	2023-07-29 01 19
2023-02-18 07 33	2023-04-13 24 21	2023-06-06 35 11	2023-07-30 04 19
2023-02-19 07 32	2023-04-14 25 33	2023-06-07 35 11	2023-07-31 04 05
2023-02-20 40 32	2023-04-15 03 33	2023-06-08 35 11	2023-08-01 04 40
2023-02-21 40 32	2023-04-16 03 33	2023-06-09 35 11	2023-08-02 04 19

StarTypes: Life-Path Partners

2023-08-03 05 19	2023-09-26 08 07	2023-11-19 04 11	2024-01-12 10 13
2023-08-04 05 40	2023-09-27 08 07	2023-11-20 04 11	2024-01-13 10 06
2023-08-05 05 05	2023-09-28 08 07	2023-11-21 29 11	2024-01-14 10 13
2023-08-06 05 05	2023-09-29 25 07	2023-11-22 29 21	2024-01-15 10 33
2023-08-07 05 05	2023-09-30 25 07	2023-11-23 29 21	2024-01-16 10 33
2023-08-08 05 05	2023-10-01 25 07	2023-11-24 29 11	2024-01-17 10 33
2023-08-09 05 05	2023-10-02 25 07	2023-11-25 29 11	2024-01-18 10 33
2023-08-10 05 35	2023-10-03 24 07	2023-11-26 39 39	2024-01-19 25 33
2023-08-11 60 35	2023-10-04 01 07	2023-11-27 29 11	2024-01-20 25 13
2023-08-12 42 18	2023-10-05 01 07	2023-11-28 25 35	2024-01-21 25 13
2023-08-13 42 05	2023-10-06 01 08	2023-11-29 03 08	2024-01-22 25 35
2023-08-14 42 41	2023-10-07 01 07	2023-11-30 03 08	2024-01-23 05 11
2023-08-15 39 41	2023-10-08 01 07	2023-12-01 28 24	2024-01-24 04 21
2023-08-16 39 05	2023-10-09 01 07	2023-12-02 28 12	2024-01-25 04 21
2023-08-17 39 05	2023-10-10 01 07	2023-12-03 35 24	2024-01-26 04 35
2023-08-18 39 05	2023-10-11 01 19	2023-12-04 35 24	2024-01-27 04 11
2023-08-19 39 05	2023-10-12 01 05	2023-12-05 35 25	2024-01-28 04 05
2023-08-20 39 05	2023-10-13 07 05	2023-12-06 10 08	2024-01-29 04 05
2023-08-21 23 09	2023-10-14 07 40	2023-12-07 25 35	2024-01-30 04 05
2023-08-22 39 39	2023-10-15 07 39	2023-12-08 25 35	2024-01-31 04 39
2023-08-23 39 08	2023-10-16 07 01	2023-12-09 25 11	2024-02-01 04 39
2023-08-24 23 12	2023-10-17 01 25	2023-12-10 25 11	2024-02-02 09 11
2023-08-25 23 03	2023-10-18 40 25	2023-12-11 25 11	2024-02-03 35 11
2023-08-26 23 08	2023-10-19 01 01	2023-12-12 25 11	2024-02-04 09 21
2023-08-27 23 08	2023-10-20 01 04	2023-12-13 24 11	2024-02-05 09 06
2023-08-28 23 41	2023-10-21 01 04	2023-12-14 24 21	2024-02-06 09 32
2023-08-29 23 19	2023-10-22 01 04	2023-12-15 24 21	2024-02-07 09 32
2023-08-30 22 07	2023-10-23 01 01	2023-12-16 24 35	2024-02-08 09 30
2023-08-31 22 41	2023-10-24 01 04	2023-12-17 01 35	2024-02-09 09 30
2023-09-01 39 41	2023-10-25 32 04	2023-12-18 24 35	2024-02-10 09 06
2023-09-02 39 41	2023-10-26 21 04	2023-12-19 25 21	2024-02-11 09 06
2023-09-03 39 41	2023-10-27 21 01	2023-12-20 03 21	2024-02-12 09 06
2023-09-04 22 41	2023-10-28 21 01	2023-12-21 12 27	2024-02-13 09 06
2023-09-05 22 41	2023-10-29 21 01	2023-12-22 24 27	2024-02-14 09 06
2023-09-06 22 41	2023-10-30 39 35	2023-12-23 24 27	2024-02-15 09 06
2023-09-07 22 35	2023-10-31 39 04	2023-12-24 03 35	2024-02-16 09 06
2023-09-08 22 35	2023-11-01 39 10	2023-12-25 35 21	2024-02-17 09 06
2023-09-09 22 41	2023-11-02 39 28	2023-12-26 10 11	2024-02-18 09 06
2023-09-10 22 41	2023-11-03 05 42	2023-12-27 08 11	2024-02-19 09 06
2023-09-11 39 41	2023-11-04 05 04	2023-12-28 08 04	2024-02-20 09 06
2023-09-12 39 05	2023-11-05 05 03	2023-12-29 08 08	2024-02-21 09 21
2023-09-13 39 07	2023-11-06 05 12	2023-12-30 09 11	2024-02-22 09 35
2023-09-14 39 41	2023-11-07 05 12	2023-12-31 09 25	2024-02-23 09 01
2023-09-15 01 41	2023-11-08 04 35	2024-01-01 09 25	2024-02-24 09 02
2023-09-16 01 40	2023-11-09 05 35	2024-01-02 01 08	2024-02-25 23 60
2023-09-17 01 40	2023-11-10 04 35	2024-01-03 09 08	2024-02-26 23 05
2023-09-18 01 09	2023-11-11 04 35	2024-01-04 09 21	2024-02-27 23 05
2023-09-19 01 07	2023-11-12 04 11	2024-01-05 08 11	2024-02-28 60 22
2023-09-20 01 12	2023-11-13 04 11	2024-01-06 08 11	2024-02-29 05 39
2023-09-21 01 25	2023-11-14 04 11	2024-01-07 26 21	2024-03-01 05 14
2023-09-22 01 08	2023-11-15 04 11	2024-01-08 26 21	2024-03-02 05 35
2023-09-23 01 08	2023-11-16 04 11	2024-01-09 08 13	2024-03-03 05 21
2023-09-24 08 40	2023-11-17 04 11	2024-01-10 28 13	2024-03-04 05 06
2023-09-25 08 09	2023-11-18 04 11	2024-01-11 28 06	2024-03-05 05 06

StarTypes: Life-Path Partners

2024-03-06 05 06	2024-04-29 39 06	2024-06-22 19 01	2024-08-15 18 24
2024-03-07 05 06	2024-04-30 39 30	2024-06-23 21 21	2024-08-16 18 35
2024-03-08 05 06	2024-05-01 33 30	2024-06-24 09 06	2024-08-17 18 35
2024-03-09 05 06	2024-05-02 33 32	2024-06-25 09 06	2024-08-18 18 35
2024-03-10 05 06	2024-05-03 33 32	2024-06-26 09 21	2024-08-19 18 19
2024-03-11 05 06	2024-05-04 21 30	2024-06-27 09 21	2024-08-20 18 07
2024-03-12 05 06	2024-05-05 21 30	2024-06-28 09 21	2024-08-21 39 35
2024-03-13 05 06	2024-05-06 27 30	2024-06-29 05 21	2024-08-22 39 35
2024-03-14 05 06	2024-05-07 27 30	2024-06-30 05 11	2024-08-23 39 35
2024-03-15 05 06	2024-05-08 21 30	2024-07-01 05 21	2024-08-24 39 35
2024-03-16 05 06	2024-05-09 21 06	2024-07-02 05 21	2024-08-25 39 35
2024-03-17 05 06	2024-05-10 21 06	2024-07-03 05 21	2024-08-26 39 35
2024-03-18 35 06	2024-05-11 21 06	2024-07-04 08 21	2024-08-27 39 35
2024-03-19 35 21	2024-05-12 21 06	2024-07-05 08 21	2024-08-28 39 35
2024-03-20 35 21	2024-05-13 21 11	2024-07-06 08 21	2024-08-29 39 35
2024-03-21 05 35	2024-05-14 21 11	2024-07-07 01 21	2024-08-30 39 11
2024-03-22 05 35	2024-05-15 21 39	2024-07-08 01 21	2024-08-31 39 11
2024-03-23 05 02	2024-05-16 21 39	2024-07-09 01 21	2024-09-01 01 35
2024-03-24 04 05	2024-05-17 21 05	2024-07-10 01 21	2024-09-02 01 35
2024-03-25 04 05	2024-05-18 21 05	2024-07-11 42 35	2024-09-03 01 07
2024-03-26 04 23	2024-05-19 21 05	2024-07-12 42 05	2024-09-04 32 35
2024-03-27 01 01	2024-05-20 21 23	2024-07-13 42 42	2024-09-05 30 35
2024-03-28 01 06	2024-05-21 35 01	2024-07-14 42 10	2024-09-06 21 35
2024-03-29 01 21	2024-05-22 35 23	2024-07-15 10 10	2024-09-07 21 35
2024-03-30 01 35	2024-05-23 35 21	2024-07-16 10 10	2024-09-08 39 35
2024-03-31 40 06	2024-05-24 35 21	2024-07-17 10 10	2024-09-09 21 08
2024-04-01 40 13	2024-05-25 35 06	2024-07-18 10 28	2024-09-10 21 08
2024-04-02 39 06	2024-05-26 35 06	2024-07-19 10 09	2024-09-11 21 12
2024-04-03 05 06	2024-05-27 21 06	2024-07-20 10 09	2024-09-12 21 12
2024-04-04 05 06	2024-05-28 21 06	2024-07-21 10 21	2024-09-13 05 35
2024-04-05 05 06	2024-05-29 35 06	2024-07-22 10 21	2024-09-14 04 35
2024-04-06 05 06	2024-05-30 35 06	2024-07-23 25 01	2024-09-15 05 07
2024-04-07 05 06	2024-05-31 35 06	2024-07-24 25 01	2024-09-16 05 07
2024-04-08 05 06	2024-06-01 35 06	2024-07-25 24 21	2024-09-17 05 35
2024-04-09 39 06	2024-06-02 01 06	2024-07-26 24 42	2024-09-18 04 35
2024-04-10 39 06	2024-06-03 01 06	2024-07-27 24 39	2024-09-19 05 35
2024-04-11 39 06	2024-06-04 01 30	2024-07-28 03 35	2024-09-20 35 07
2024-04-12 39 06	2024-06-05 01 30	2024-07-29 24 21	2024-09-21 10 35
2024-04-13 39 06	2024-06-06 01 30	2024-07-30 24 21	2024-09-22 03 35
2024-04-14 39 06	2024-06-07 01 06	2024-07-31 60 21	2024-09-23 25 35
2024-04-15 39 21	2024-06-08 01 06	2024-08-01 08 21	2024-09-24 25 35
2024-04-16 39 35	2024-06-09 01 35	2024-08-02 08 21	2024-09-25 03 35
2024-04-17 39 35	2024-06-10 01 35	2024-08-03 08 21	2024-09-26 03 10
2024-04-18 39 39	2024-06-11 01 06	2024-08-04 08 40	2024-09-27 03 07
2024-04-19 35 39	2024-06-12 01 39	2024-08-05 05 22	2024-09-28 24 07
2024-04-20 35 05	2024-06-13 01 39	2024-08-06 05 22	2024-09-29 08 07
2024-04-21 35 05	2024-06-14 01 35	2024-08-07 05 01	2024-09-30 05 08
2024-04-22 35 05	2024-06-15 01 35	2024-08-08 05 05	2024-10-01 05 08
2024-04-23 35 01	2024-06-16 35 09	2024-08-09 05 05	2024-10-02 05 35
2024-04-24 35 01	2024-06-17 01 01	2024-08-10 05 22	2024-10-03 08 39
2024-04-25 35 21	2024-06-18 01 01	2024-08-11 05 00	2024-10-04 05 09
2024-04-26 35 21	2024-06-19 19 21	2024-08-12 05 00	2024-10-05 02 09
2024-04-27 35 06	2024-06-20 19 21	2024-08-13 05 10	2024-10-06 22 09
2024-04-28 39 06	2024-06-21 19 23	2024-08-14 18 24	2024-10-07 22 09

StarTypes: Life-Path Partners

2024-10-08 39 08	2024-12-01 36 28	2025-01-24 19 04	2025-03-19 35 05
2024-10-09 39 08	2024-12-02 36 14	2025-01-25 19 35	2025-03-20 35 05
2024-10-10 39 08	2024-12-03 36 14	2025-01-26 19 19	2025-03-21 35 01
2024-10-11 39 08	2024-12-04 36 14	2025-01-27 19 21	2025-03-22 35 01
2024-10-12 39 08	2024-12-05 36 14	2025-01-28 40 21	2025-03-23 35 21
2024-10-13 39 08	2024-12-06 36 23	2025-01-29 42 21	2025-03-24 35 21
2024-10-14 39 08	2024-12-07 38 23	2025-01-30 40 21	2025-03-25 35 21
2024-10-15 21 08	2024-12-08 38 14	2025-01-31 40 21	2025-03-26 35 21
2024-10-16 21 08	2024-12-09 38 22	2025-02-01 40 21	2025-03-27 18 21
2024-10-17 21 12	2024-12-10 38 02	2025-02-02 21 21	2025-03-28 18 21
2024-10-18 21 12	2024-12-11 38 02	2025-02-03 21 21	2025-03-29 09 21
2024-10-19 21 08	2024-12-12 38 02	2025-02-04 21 21	2025-03-30 09 11
2024-10-20 35 08	2024-12-13 11 08	2025-02-05 21 21	2025-03-31 09 11
2024-10-21 35 08	2024-12-14 11 08	2025-02-06 21 21	2025-04-01 09 21
2024-10-22 01 08	2024-12-15 35 08	2025-02-07 21 21	2025-04-02 09 21
2024-10-23 01 08	2024-12-16 33 08	2025-02-08 21 21	2025-04-03 09 21
2024-10-24 01 08	2024-12-17 39 08	2025-02-09 01 21	2025-04-04 09 21
2024-10-25 01 07	2024-12-18 39 08	2025-02-10 01 21	2025-04-05 09 11
2024-10-26 35 08	2024-12-19 39 08	2025-02-11 01 21	2025-04-06 09 11
2024-10-27 01 24	2024-12-20 39 08	2025-02-12 01 01	2025-04-07 09 11
2024-10-28 38 21	2024-12-21 11 12	2025-02-13 01 01	2025-04-08 09 39
2024-10-29 38 21	2024-12-22 11 24	2025-02-14 40 11	2025-04-09 10 11
2024-10-30 38 02	2024-12-23 35 08	2025-02-15 21 04	2025-04-10 10 08
2024-10-31 38 02	2024-12-24 35 08	2025-02-16 21 04	2025-04-11 10 08
2024-11-01 38 02	2024-12-25 11 28	2025-02-17 21 35	2025-04-12 10 05
2024-11-02 38 02	2024-12-26 35 08	2025-02-18 21 09	2025-04-13 10 25
2024-11-03 38 02	2024-12-27 35 08	2025-02-19 21 09	2025-04-14 10 25
2024-11-04 38 02	2024-12-28 35 08	2025-02-20 21 08	2025-04-15 09 11
2024-11-05 38 02	2024-12-29 09 35	2025-02-21 21 11	2025-04-16 01 11
2024-11-06 38 02	2024-12-30 39 01	2025-02-22 02 01	2025-04-17 24 35
2024-11-07 38 02	2024-12-31 39 01	2025-02-23 21 21	2025-04-18 01 19
2024-11-08 38 02	2025-01-01 09 19	2025-02-24 39 11	2025-04-19 28 35
2024-11-09 38 02	2025-01-02 09 35	2025-02-25 39 11	2025-04-20 28 35
2024-11-10 38 02	2025-01-03 10 35	2025-02-26 22 21	2025-04-21 10 35
2024-11-11 38 21	2025-01-04 09 35	2025-02-27 22 21	2025-04-22 10 11
2024-11-12 38 21	2025-01-05 60 21	2025-02-28 22 21	2025-04-23 10 11
2024-11-13 38 02	2025-01-06 05 21	2025-03-01 22 21	2025-04-24 10 11
2024-11-14 38 02	2025-01-07 05 21	2025-03-02 22 21	2025-04-25 10 11
2024-11-15 38 21	2025-01-08 05 11	2025-03-03 22 11	2025-04-26 09 11
2024-11-16 36 19	2025-01-09 05 42	2025-03-04 01 21	2025-04-27 09 11
2024-11-17 36 19	2025-01-10 05 21	2025-03-05 35 21	2025-04-28 09 11
2024-11-18 36 07	2025-01-11 05 21	2025-03-06 35 21	2025-04-29 10 11
2024-11-19 36 07	2025-01-12 05 19	2025-03-07 35 21	2025-04-30 10 11
2024-11-20 36 07	2025-01-13 05 40	2025-03-08 35 21	2025-05-01 10 35
2024-11-21 36 19	2025-01-14 05 21	2025-03-09 35 21	2025-05-02 10 35
2024-11-22 36 10	2025-01-15 05 42	2025-03-10 11 21	2025-05-03 10 35
2024-11-23 36 24	2025-01-16 05 21	2025-03-11 11 21	2025-05-04 09 21
2024-11-24 36 12	2025-01-17 01 35	2025-03-12 35 42	2025-05-05 09 35
2024-11-25 36 12	2025-01-18 01 11	2025-03-13 35 21	2025-05-06 28 39
2024-11-26 36 12	2025-01-19 19 04	2025-03-14 35 35	2025-05-07 24 35
2024-11-27 36 08	2025-01-20 19 04	2025-03-15 35 04	2025-05-08 24 35
2024-11-28 36 08	2025-01-21 19 10	2025-03-16 35 35	2025-05-09 24 08
2024-11-29 36 08	2025-01-22 19 10	2025-03-17 35 39	2025-05-10 24 24
2024-11-30 36 00	2025-01-23 19 04	2025-03-18 35 60	2025-05-11 24 25

StarTypes: Life-Path Partners

2025-05-12 24 24	2025-07-05 24 10	2025-08-28 18 35	2025-10-21 09 08
2025-05-13 12 35	2025-07-06 26 21	2025-08-29 18 35	2025-10-22 05 08
2025-05-14 12 35	2025-07-07 24 10	2025-08-30 18 10	2025-10-23 05 08
2025-05-15 12 35	2025-07-08 24 10	2025-08-31 18 10	2025-10-24 05 08
2025-05-16 26 35	2025-07-09 05 19	2025-09-01 60 05	2025-10-25 05 08
2025-05-17 26 35	2025-07-10 26 19	2025-09-02 60 09	2025-10-26 05 08
2025-05-18 26 35	2025-07-11 26 42	2025-09-03 39 19	2025-10-27 05 08
2025-05-19 26 35	2025-07-12 05 21	2025-09-04 07 28	2025-10-28 05 08
2025-05-20 26 35	2025-07-13 30 04	2025-09-05 07 05	2025-10-29 05 08
2025-05-21 26 02	2025-07-14 09 04	2025-09-06 07 02	2025-10-30 04 04
2025-05-22 26 06	2025-07-15 35 01	2025-09-07 09 01	2025-10-31 04 08
2025-05-23 26 30	2025-07-16 35 05	2025-09-08 09 22	2025-11-01 04 08
2025-05-24 26 06	2025-07-17 35 04	2025-09-09 09 21	2025-11-02 04 08
2025-05-25 26 06	2025-07-18 01 08	2025-09-10 09 24	2025-11-03 05 08
2025-05-26 26 06	2025-07-19 01 04	2025-09-11 05 25	2025-11-04 05 12
2025-05-27 26 06	2025-07-20 03 05	2025-09-12 05 10	2025-11-05 05 12
2025-05-28 26 06	2025-07-21 03 05	2025-09-13 05 10	2025-11-06 05 08
2025-05-29 26 06	2025-07-22 03 35	2025-09-14 05 10	2025-11-07 05 08
2025-05-30 26 21	2025-07-23 03 35	2025-09-15 05 28	2025-11-08 05 08
2025-05-31 26 11	2025-07-24 03 35	2025-09-16 35 28	2025-11-09 05 08
2025-06-01 26 39	2025-07-25 03 35	2025-09-17 35 10	2025-11-10 09 08
2025-06-02 26 39	2025-07-26 01 35	2025-09-18 35 35	2025-11-11 01 08
2025-06-03 26 39	2025-07-27 01 35	2025-09-19 05 35	2025-11-12 01 08
2025-06-04 35 35	2025-07-28 01 35	2025-09-20 05 10	2025-11-13 01 08
2025-06-05 35 35	2025-07-29 01 35	2025-09-21 05 10	2025-11-14 01 08
2025-06-06 25 39	2025-07-30 01 11	2025-09-22 08 10	2025-11-15 09 08
2025-06-07 25 10	2025-07-31 01 28	2025-09-23 08 10	2025-11-16 25 08
2025-06-08 25 10	2025-08-01 01 28	2025-09-24 08 10	2025-11-17 23 08
2025-06-09 24 10	2025-08-02 01 11	2025-09-25 08 05	2025-11-18 22 08
2025-06-10 03 10	2025-08-03 01 08	2025-09-26 08 08	2025-11-19 22 05
2025-06-11 12 09	2025-08-04 01 08	2025-09-27 08 08	2025-11-20 22 05
2025-06-12 12 08	2025-08-05 01 12	2025-09-28 10 08	2025-11-21 22 05
2025-06-13 12 08	2025-08-06 18 12	2025-09-29 04 08	2025-11-22 22 05
2025-06-14 12 39	2025-08-07 18 25	2025-09-30 04 08	2025-11-23 22 05
2025-06-15 12 39	2025-08-08 08 35	2025-10-01 04 10	2025-11-24 01 05
2025-06-16 12 01	2025-08-09 08 35	2025-10-02 04 10	2025-11-25 01 05
2025-06-17 12 35	2025-08-10 09 11	2025-10-03 04 10	2025-11-26 01 05
2025-06-18 12 39	2025-08-11 09 05	2025-10-04 04 10	2025-11-27 09 08
2025-06-19 12 22	2025-08-12 09 05	2025-10-05 60 10	2025-11-28 22 08
2025-06-20 12 21	2025-08-13 09 05	2025-10-06 60 10	2025-11-29 05 05
2025-06-21 12 35	2025-08-14 09 08	2025-10-07 10 10	2025-11-30 05 05
2025-06-22 12 21	2025-08-15 09 08	2025-10-08 10 12	2025-12-01 04 05
2025-06-23 12 21	2025-08-16 09 05	2025-10-09 10 10	2025-12-02 05 35
2025-06-24 12 21	2025-08-17 09 05	2025-10-10 10 05	2025-12-03 60 05
2025-06-25 12 21	2025-08-18 18 05	2025-10-11 07 05	2025-12-04 10 05
2025-06-26 12 21	2025-08-19 08 11	2025-10-12 07 08	2025-12-05 28 05
2025-06-27 12 21	2025-08-20 08 05	2025-10-13 07 09	2025-12-06 10 07
2025-06-28 12 21	2025-08-21 08 05	2025-10-14 07 08	2025-12-07 10 05
2025-06-29 12 21	2025-08-22 08 05	2025-10-15 07 08	2025-12-08 04 04
2025-06-30 12 21	2025-08-23 18 05	2025-10-16 08 08	2025-12-09 21 04
2025-07-01 12 05	2025-08-24 18 05	2025-10-17 08 08	2025-12-10 04 10
2025-07-02 12 35	2025-08-25 39 05	2025-10-18 10 08	2025-12-11 03 04
2025-07-03 12 35	2025-08-26 39 05	2025-10-19 10 08	2025-12-12 26 08
2025-07-04 12 09	2025-08-27 39 05	2025-10-20 39 08	2025-12-13 25 08

StarTypes: Life-Path Partners

2025-12-14 26 04	2026-02-06 21 05	2026-04-01 26 05	2026-05-25 26 05
2025-12-15 26 08	2026-02-07 21 39	2026-04-02 26 01	2026-05-26 26 35
2025-12-16 26 05	2026-02-08 21 39	2026-04-03 29 01	2026-05-27 26 35
2025-12-17 01 05	2026-02-09 21 60	2026-04-04 29 01	2026-05-28 26 25
2025-12-18 01 05	2026-02-10 21 08	2026-04-05 05 05	2026-05-29 26 25
2025-12-19 01 05	2026-02-11 35 35	2026-04-06 05 05	2026-05-30 26 05
2025-12-20 01 05	2026-02-12 11 22	2026-04-07 60 39	2026-05-31 26 05
2025-12-21 01 21	2026-02-13 39 06	2026-04-08 09 39	2026-06-01 26 40
2025-12-22 01 21	2026-02-14 21 02	2026-04-09 60 01	2026-06-02 26 35
2025-12-23 01 21	2026-02-15 21 02	2026-04-10 09 11	2026-06-03 05 35
2025-12-24 01 21	2026-02-16 21 06	2026-04-11 09 35	2026-06-04 05 21
2025-12-25 01 21	2026-02-17 21 06	2026-04-12 09 06	2026-06-05 05 21
2025-12-26 01 21	2026-02-18 21 06	2026-04-13 09 06	2026-06-06 04 21
2025-12-27 01 21	2026-02-19 21 06	2026-04-14 10 06	2026-06-07 04 21
2025-12-28 01 21	2026-02-20 21 06	2026-04-15 10 06	2026-06-08 04 21
2025-12-29 01 11	2026-02-21 21 06	2026-04-16 10 06	2026-06-09 04 21
2025-12-30 01 39	2026-02-22 21 32	2026-04-17 10 06	2026-06-10 29 21
2025-12-31 01 21	2026-02-23 21 06	2026-04-18 10 06	2026-06-11 29 21
2026-01-01 01 21	2026-02-24 21 06	2026-04-19 10 06	2026-06-12 12 11
2026-01-02 01 19	2026-02-25 21 06	2026-04-20 10 06	2026-06-13 12 21
2026-01-03 40 19	2026-02-26 21 06	2026-04-21 10 06	2026-06-14 26 21
2026-01-04 05 21	2026-02-27 21 06	2026-04-22 10 06	2026-06-15 26 21
2026-01-05 21 42	2026-02-28 21 21	2026-04-23 10 06	2026-06-16 26 21
2026-01-06 02 09	2026-03-01 21 21	2026-04-24 10 35	2026-06-17 26 21
2026-01-07 02 09	2026-03-02 40 01	2026-04-25 10 21	2026-06-18 26 21
2026-01-08 02 05	2026-03-03 35 01	2026-04-26 10 39	2026-06-19 26 21
2026-01-09 02 05	2026-03-04 19 05	2026-04-27 10 39	2026-06-20 24 21
2026-01-10 21 10	2026-03-05 21 05	2026-04-28 10 05	2026-06-21 26 04
2026-01-11 21 10	2026-03-06 04 60	2026-04-29 07 05	2026-06-22 26 35
2026-01-12 21 04	2026-03-07 04 39	2026-04-30 09 35	2026-06-23 29 35
2026-01-13 21 04	2026-03-08 08 09	2026-05-01 39 03	2026-06-24 26 10
2026-01-14 21 04	2026-03-09 18 05	2026-05-02 60 01	2026-06-25 29 10
2026-01-15 21 21	2026-03-10 29 11	2026-05-03 05 05	2026-06-26 29 05
2026-01-16 21 21	2026-03-11 29 39	2026-05-04 05 21	2026-06-27 25 05
2026-01-17 21 21	2026-03-12 29 35	2026-05-05 05 21	2026-06-28 25 05
2026-01-18 21 21	2026-03-13 29 35	2026-05-06 05 06	2026-06-29 12 19
2026-01-19 21 21	2026-03-14 29 21	2026-05-07 21 01	2026-06-30 12 19
2026-01-20 21 21	2026-03-15 24 30	2026-05-08 21 01	2026-07-01 25 19
2026-01-21 21 21	2026-03-16 26 30	2026-05-09 04 06	2026-07-02 25 21
2026-01-22 21 21	2026-03-17 26 30	2026-05-10 35 06	2026-07-03 25 21
2026-01-23 21 21	2026-03-18 26 30	2026-05-11 35 06	2026-07-04 25 40
2026-01-24 21 21	2026-03-19 26 30	2026-05-12 35 06	2026-07-05 25 40
2026-01-25 21 21	2026-03-20 26 06	2026-05-13 03 35	2026-07-06 25 21
2026-01-26 21 21	2026-03-21 26 32	2026-05-14 04 06	2026-07-07 25 21
2026-01-27 21 21	2026-03-22 26 32	2026-05-15 05 21	2026-07-08 25 21
2026-01-28 21 21	2026-03-23 26 06	2026-05-16 05 21	2026-07-09 25 11
2026-01-29 21 21	2026-03-24 04 06	2026-05-17 05 21	2026-07-10 25 21
2026-01-30 21 21	2026-03-25 04 06	2026-05-18 05 21	2026-07-11 25 21
2026-01-31 21 06	2026-03-26 04 06	2026-05-19 05 21	2026-07-12 24 42
2026-02-01 21 21	2026-03-27 04 21	2026-05-20 05 21	2026-07-13 24 21
2026-02-02 21 21	2026-03-28 04 11	2026-05-21 05 11	2026-07-14 24 21
2026-02-03 21 14	2026-03-29 26 39	2026-05-22 26 21	2026-07-15 24 21
2026-02-04 21 22	2026-03-30 26 39	2026-05-23 26 39	2026-07-16 24 21
2026-02-05 21 05	2026-03-31 26 23	2026-05-24 26 39	2026-07-17 04 21

StarTypes: Life-Path Partners

2026-07-18 04 21	2026-09-10 60 05	2026-11-03 11 09	2026-12-27 19 09
2026-07-19 04 04	2026-09-11 10 05	2026-11-04 11 09	2026-12-28 19 09
2026-07-20 04 35	2026-09-12 10 05	2026-11-05 11 05	2026-12-29 19 10
2026-07-21 04 10	2026-09-13 10 35	2026-11-06 35 05	2026-12-30 19 08
2026-07-22 05 10	2026-09-14 10 24	2026-11-07 35 09	2026-12-31 19 08
2026-07-23 29 42	2026-09-15 10 10	2026-11-08 21 09	2027-01-01 19 10
2026-07-24 29 05	2026-09-16 09 05	2026-11-09 21 09	2027-01-02 19 10
2026-07-25 29 01	2026-09-17 42 08	2026-11-10 21 10	2027-01-03 19 10
2026-07-26 29 01	2026-09-18 08 08	2026-11-11 21 09	2027-01-04 19 10
2026-07-27 29 01	2026-09-19 08 08	2026-11-12 21 09	2027-01-05 19 10
2026-07-28 05 01	2026-09-20 29 08	2026-11-13 21 09	2027-01-06 19 10
2026-07-29 05 05	2026-09-21 29 24	2026-11-14 21 10	2027-01-07 21 10
2026-07-30 05 21	2026-09-22 29 10	2026-11-15 21 10	2027-01-08 21 10
2026-07-31 05 05	2026-09-23 29 10	2026-11-16 21 10	2027-01-09 21 10
2026-08-01 04 04	2026-09-24 29 10	2026-11-17 21 25	2027-01-10 21 10
2026-08-02 04 14	2026-09-25 29 10	2026-11-18 21 25	2027-01-11 21 25
2026-08-03 04 35	2026-09-26 29 24	2026-11-19 21 10	2027-01-12 21 25
2026-08-04 60 35	2026-09-27 29 10	2026-11-20 21 10	2027-01-13 21 03
2026-08-05 21 08	2026-09-28 29 25	2026-11-21 21 10	2027-01-14 21 10
2026-08-06 35 08	2026-09-29 29 12	2026-11-22 21 10	2027-01-15 40 10
2026-08-07 35 35	2026-09-30 01 25	2026-11-23 42 10	2027-01-16 41 10
2026-08-08 35 35	2026-10-01 19 10	2026-11-24 21 10	2027-01-17 40 10
2026-08-09 11 11	2026-10-02 19 10	2026-11-25 21 10	2027-01-18 04 10
2026-08-10 21 35	2026-10-03 19 10	2026-11-26 21 10	2027-01-19 04 10
2026-08-11 21 35	2026-10-04 19 10	2026-11-27 21 10	2027-01-20 05 10
2026-08-12 21 35	2026-10-05 19 10	2026-11-28 35 08	2027-01-21 05 05
2026-08-13 21 35	2026-10-06 21 10	2026-11-29 35 08	2027-01-22 04 05
2026-08-14 21 35	2026-10-07 21 10	2026-11-30 11 10	2027-01-23 04 04
2026-08-15 21 35	2026-10-08 21 10	2026-12-01 11 10	2027-01-24 04 00
2026-08-16 40 35	2026-10-09 21 10	2026-12-02 11 08	2027-01-25 04 60
2026-08-17 19 35	2026-10-10 21 10	2026-12-03 11 08	2027-01-26 04 05
2026-08-18 19 10	2026-10-11 21 10	2026-12-04 11 08	2027-01-27 04 19
2026-08-19 19 10	2026-10-12 21 10	2026-12-05 11 10	2027-01-28 04 10
2026-08-20 21 08	2026-10-13 21 10	2026-12-06 10 10	2027-01-29 04 01
2026-08-21 21 08	2026-10-14 21 08	2026-12-07 10 10	2027-01-30 29 03
2026-08-22 21 08	2026-10-15 21 08	2026-12-08 10 10	2027-01-31 29 25
2026-08-23 21 12	2026-10-16 21 10	2026-12-09 10 10	2027-02-01 29 24
2026-08-24 42 25	2026-10-17 21 10	2026-12-10 10 10	2027-02-02 04 01
2026-08-25 42 03	2026-10-18 21 10	2026-12-11 10 10	2027-02-03 04 01
2026-08-26 01 35	2026-10-19 27 10	2026-12-12 10 10	2027-02-04 04 31
2026-08-27 01 35	2026-10-20 27 10	2026-12-13 39 10	2027-02-05 04 31
2026-08-28 01 35	2026-10-21 27 35	2026-12-14 05 10	2027-02-06 05 31
2026-08-29 01 35	2026-10-22 27 08	2026-12-15 05 25	2027-02-07 04 01
2026-08-30 01 35	2026-10-23 27 05	2026-12-16 05 25	2027-02-08 04 01
2026-08-31 01 35	2026-10-24 35 05	2026-12-17 05 60	2027-02-09 09 01
2026-09-01 05 11	2026-10-25 11 09	2026-12-18 05 60	2027-02-10 09 01
2026-09-02 05 25	2026-10-26 11 19	2026-12-19 05 18	2027-02-11 09 01
2026-09-03 05 10	2026-10-27 11 10	2026-12-20 05 35	2027-02-12 09 35
2026-09-04 05 09	2026-10-28 11 10	2026-12-21 05 60	2027-02-13 10 35
2026-09-05 05 39	2026-10-29 11 42	2026-12-22 05 09	2027-02-14 10 35
2026-09-06 05 05	2026-10-30 11 09	2026-12-23 05 42	2027-02-15 10 01
2026-09-07 05 10	2026-10-31 11 39	2026-12-24 05 00	2027-02-16 10 01
2026-09-08 05 10	2026-11-01 11 08	2026-12-25 05 09	2027-02-17 09 19
2026-09-09 05 05	2026-11-02 11 10	2026-12-26 05 09	2027-02-18 09 19

StarTypes: Life-Path Partners

2027-02-19 09 01	2027-04-14 28 21	2027-06-07 04 22	2027-07-31 10 08
2027-02-20 09 01	2027-04-15 28 21	2027-06-08 04 21	2027-08-01 10 08
2027-02-21 09 01	2027-04-16 28 21	2027-06-09 39 21	2027-08-02 42 08
2027-02-22 22 01	2027-04-17 05 39	2027-06-10 10 39	2027-08-03 42 08
2027-02-23 22 07	2027-04-18 05 02	2027-06-11 07 22	2027-08-04 10 08
2027-02-24 05 01	2027-04-19 41 05	2027-06-12 07 35	2027-08-05 10 08
2027-02-25 05 01	2027-04-20 41 05	2027-06-13 10 35	2027-08-06 10 08
2027-02-26 05 01	2027-04-21 41 25	2027-06-14 10 09	2027-08-07 10 04
2027-02-27 05 24	2027-04-22 41 25	2027-06-15 10 09	2027-08-08 10 25
2027-02-28 08 25	2027-04-23 41 09	2027-06-16 10 09	2027-08-09 10 25
2027-03-01 08 01	2027-04-24 41 05	2027-06-17 04 09	2027-08-10 10 08
2027-03-02 10 09	2027-04-25 41 39	2027-06-18 04 10	2027-08-11 01 08
2027-03-03 10 09	2027-04-26 28 18	2027-06-19 09 08	2027-08-12 01 04
2027-03-04 10 02	2027-04-27 28 39	2027-06-20 09 01	2027-08-13 01 09
2027-03-05 10 02	2027-04-28 28 11	2027-06-21 09 09	2027-08-14 01 08
2027-03-06 10 02	2027-04-29 28 11	2027-06-22 09 22	2027-08-15 01 01
2027-03-07 10 01	2027-04-30 07 35	2027-06-23 09 42	2027-08-16 01 39
2027-03-08 10 02	2027-05-01 07 35	2027-06-24 09 21	2027-08-17 24 39
2027-03-09 10 35	2027-05-02 07 35	2027-06-25 09 21	2027-08-18 24 35
2027-03-10 10 35	2027-05-03 07 35	2027-06-26 09 01	2027-08-19 25 19
2027-03-11 10 35	2027-05-04 07 35	2027-06-27 09 06	2027-08-20 12 39
2027-03-12 10 35	2027-05-05 07 35	2027-06-28 09 22	2027-08-21 12 39
2027-03-13 35 35	2027-05-06 42 35	2027-06-29 09 09	2027-08-22 24 39
2027-03-14 28 01	2027-05-07 07 35	2027-06-30 01 09	2027-08-23 25 39
2027-03-15 29 01	2027-05-08 07 39	2027-07-01 01 09	2027-08-24 25 09
2027-03-16 29 01	2027-05-09 07 39	2027-07-02 01 09	2027-08-25 25 09
2027-03-17 08 01	2027-05-10 05 39	2027-07-03 01 09	2027-08-26 25 01
2027-03-18 29 40	2027-05-11 05 39	2027-07-04 42 09	2027-08-27 25 19
2027-03-19 29 21	2027-05-12 05 39	2027-07-05 42 28	2027-08-28 25 01
2027-03-20 29 35	2027-05-13 05 39	2027-07-06 42 28	2027-08-29 25 25
2027-03-21 29 01	2027-05-14 05 39	2027-07-07 42 35	2027-08-30 25 25
2027-03-22 08 05	2027-05-15 08 39	2027-07-08 42 01	2027-08-31 25 01
2027-03-23 08 05	2027-05-16 08 05	2027-07-09 42 35	2027-09-01 25 01
2027-03-24 08 39	2027-05-17 08 05	2027-07-10 42 28	2027-09-02 25 01
2027-03-25 08 39	2027-05-18 08 03	2027-07-11 29 25	2027-09-03 25 07
2027-03-26 08 03	2027-05-19 08 25	2027-07-12 08 24	2027-09-04 12 07
2027-03-27 08 03	2027-05-20 08 03	2027-07-13 08 28	2027-09-05 12 07
2027-03-28 08 08	2027-05-21 08 10	2027-07-14 08 08	2027-09-06 12 07
2027-03-29 08 05	2027-05-22 08 05	2027-07-15 08 08	2027-09-07 12 08
2027-03-30 08 21	2027-05-23 08 05	2027-07-16 09 12	2027-09-08 12 08
2027-03-31 08 42	2027-05-24 08 18	2027-07-17 09 12	2027-09-09 12 08
2027-04-01 08 21	2027-05-25 08 42	2027-07-18 09 08	2027-09-10 03 08
2027-04-02 01 21	2027-05-26 08 39	2027-07-19 09 08	2027-09-11 12 01
2027-04-03 01 02	2027-05-27 08 11	2027-07-20 09 08	2027-09-12 12 07
2027-04-04 01 02	2027-05-28 08 11	2027-07-21 09 08	2027-09-13 12 07
2027-04-05 01 02	2027-05-29 08 35	2027-07-22 09 08	2027-09-14 03 07
2027-04-06 01 02	2027-05-30 08 22	2027-07-23 09 08	2027-09-15 08 07
2027-04-07 01 02	2027-05-31 08 22	2027-07-24 01 08	2027-09-16 08 05
2027-04-08 01 02	2027-06-01 08 22	2027-07-25 03 08	2027-09-17 08 05
2027-04-09 05 35	2027-06-02 04 39	2027-07-26 03 08	2027-09-18 10 09
2027-04-10 05 02	2027-06-03 08 39	2027-07-27 10 08	2027-09-19 10 07
2027-04-11 41 21	2027-06-04 08 22	2027-07-28 10 08	2027-09-20 10 07
2027-04-12 41 21	2027-06-05 08 39	2027-07-29 10 08	2027-09-21 10 09
2027-04-13 41 21	2027-06-06 09 22	2027-07-30 10 08	2027-09-22 10 09

StarTypes: Life-Path Partners

2027-09-23 10 19	2027-11-16 05 24	2028-01-09 23 05	2028-03-03 03 05
2027-09-24 10 19	2027-11-17 05 25	2028-01-10 04 09	2028-03-04 03 23
2027-09-25 10 24	2027-11-18 08 28	2028-01-11 35 35	2028-03-05 03 01
2027-09-26 10 12	2027-11-19 08 08	2028-01-12 22 01	2028-03-06 25 23
2027-09-27 10 07	2027-11-20 08 08	2028-01-13 22 05	2028-03-07 25 23
2027-09-28 10 07	2027-11-21 08 08	2028-01-14 22 42	2028-03-08 25 35
2027-09-29 10 07	2027-11-22 01 08	2028-01-15 35 07	2028-03-09 03 40
2027-09-30 10 07	2027-11-23 01 08	2028-01-16 28 05	2028-03-10 28 39
2027-10-01 10 07	2027-11-24 09 08	2028-01-17 28 18	2028-03-11 28 23
2027-10-02 10 07	2027-11-25 09 08	2028-01-18 28 07	2028-03-12 29 05
2027-10-03 10 01	2027-11-26 09 08	2028-01-19 28 07	2028-03-13 29 40
2027-10-04 10 08	2027-11-27 09 08	2028-01-20 11 39	2028-03-14 29 01
2027-10-05 10 08	2027-11-28 09 08	2028-01-21 29 05	2028-03-15 29 04
2027-10-06 10 08	2027-11-29 09 08	2028-01-22 11 11	2028-03-16 29 11
2027-10-07 01 08	2027-11-30 09 08	2028-01-23 35 08	2028-03-17 29 11
2027-10-08 03 08	2027-12-01 09 08	2028-01-24 35 08	2028-03-18 04 08
2027-10-09 25 19	2027-12-02 09 08	2028-01-25 35 05	2028-03-19 04 05
2027-10-10 25 19	2027-12-03 09 42	2028-01-26 27 05	2028-03-20 04 05
2027-10-11 25 25	2027-12-04 09 08	2028-01-27 27 05	2028-03-21 04 05
2027-10-12 10 25	2027-12-05 09 08	2028-01-28 27 05	2028-03-22 04 05
2027-10-13 10 19	2027-12-06 10 08	2028-01-29 21 05	2028-03-23 04 05
2027-10-14 10 19	2027-12-07 25 08	2028-01-30 21 05	2028-03-24 05 02
2027-10-15 10 42	2027-12-08 25 08	2028-01-31 11 05	2028-03-25 05 02
2027-10-16 10 19	2027-12-09 25 08	2028-02-01 08 05	2028-03-26 05 02
2027-10-17 10 19	2027-12-10 25 08	2028-02-02 18 05	2028-03-27 05 02
2027-10-18 10 09	2027-12-11 25 08	2028-02-03 18 05	2028-03-28 05 02
2027-10-19 10 19	2027-12-12 25 08	2028-02-04 35 05	2028-03-29 05 02
2027-10-20 10 19	2027-12-13 25 08	2028-02-05 19 05	2028-03-30 05 02
2027-10-21 10 42	2027-12-14 03 03	2028-02-06 35 05	2028-03-31 40 05
2027-10-22 10 24	2027-12-15 01 12	2028-02-07 35 35	2028-04-01 07 05
2027-10-23 10 12	2027-12-16 01 08	2028-02-08 35 05	2028-04-02 07 60
2027-10-24 10 08	2027-12-17 01 08	2028-02-09 35 08	2028-04-03 07 60
2027-10-25 01 10	2027-12-18 03 08	2028-02-10 32 05	2028-04-04 07 08
2027-10-26 39 08	2027-12-19 01 08	2028-02-11 02 07	2028-04-05 07 60
2027-10-27 01 41	2027-12-20 01 08	2028-02-12 18 07	2028-04-06 40 39
2027-10-28 39 05	2027-12-21 09 08	2028-02-13 18 18	2028-04-07 05 39
2027-10-29 39 04	2027-12-22 09 08	2028-02-14 18 05	2028-04-08 05 05
2027-10-30 08 04	2027-12-23 09 08	2028-02-15 07 05	2028-04-09 05 05
2027-10-31 08 04	2027-12-24 09 08	2028-02-16 05 05	2028-04-10 40 01
2027-11-01 08 05	2027-12-25 09 08	2028-02-17 07 11	2028-04-11 40 09
2027-11-02 18 05	2027-12-26 22 08	2028-02-18 19 11	2028-04-12 40 04
2027-11-03 39 04	2027-12-27 22 08	2028-02-19 19 05	2028-04-13 40 09
2027-11-04 07 19	2027-12-28 22 08	2028-02-20 08 08	2028-04-14 40 39
2027-11-05 07 19	2027-12-29 22 08	2028-02-21 29 08	2028-04-15 40 18
2027-11-06 07 09	2027-12-30 22 08	2028-02-22 29 18	2028-04-16 40 09
2027-11-07 07 21	2027-11-07 22 08	2028-02-23 28 05	2028-04-17 40 39
2027-11-08 18 11	2028-01-01 22 08	2028-02-24 28 05	2028-04-18 07 39
2027-11-09 18 24	2028-01-02 22 08	2028-02-25 28 05	2028-04-19 07 39
2027-11-10 18 24	2028-01-03 23 08	2028-02-26 28 05	2028-04-20 07 35
2027-11-11 18 59	2028-01-04 23 08	2028-02-27 29 05	2028-04-21 07 35
2027-11-12 18 59	2028-01-05 01 08	2028-02-28 11 05	2028-04-22 07 39
2027-11-13 18 19	2028-01-06 01 08	2028-02-29 35 05	2028-04-23 07 39
2027-11-14 60 21	2028-01-07 01 18	2028-03-01 25 05	2028-04-24 07 39
2027-11-15 05 05	2028-01-08 23 18	2028-03-02 25 39	2028-04-25 07 39

StarTypes: Life-Path Partners

2028-04-26 07 39	2028-06-19 08 39	2028-08-12 05 11	2028-10-05 35 08
2028-04-27 24 39	2028-06-20 08 39	2028-08-13 05 11	2028-10-06 35 08
2028-04-28 12 39	2028-06-21 08 39	2028-08-14 05 35	2028-10-07 35 08
2028-04-29 12 39	2028-06-22 08 39	2028-08-15 07 35	2028-10-08 35 08
2028-04-30 26 39	2028-06-23 08 39	2028-08-16 07 35	2028-10-09 35 08
2028-05-01 26 11	2028-06-24 08 39	2028-08-17 07 35	2028-10-10 35 08
2028-05-02 03 11	2028-06-25 08 11	2028-08-18 07 05	2028-10-11 35 08
2028-05-03 01 39	2028-06-26 08 11	2028-08-19 07 08	2028-10-12 35 05
2028-05-04 01 39	2028-06-27 08 39	2028-08-20 07 05	2028-10-13 35 08
2028-05-05 01 39	2028-06-28 08 39	2028-08-21 05 05	2028-10-14 35 05
2028-05-06 07 39	2028-06-29 08 35	2028-08-22 35 05	2028-10-15 05 05
2028-05-07 07 39	2028-06-30 08 35	2028-08-23 35 35	2028-10-16 35 05
2028-05-08 07 01	2028-07-01 08 01	2028-08-24 28 05	2028-10-17 35 05
2028-05-09 07 42	2028-07-02 08 01	2028-08-25 26 07	2028-10-18 35 05
2028-05-10 07 39	2028-07-03 05 39	2028-08-26 26 09	2028-10-19 05 07
2028-05-11 07 10	2028-07-04 05 39	2028-08-27 26 08	2028-10-20 05 07
2028-05-12 07 18	2028-07-05 05 01	2028-08-28 26 09	2028-10-21 29 08
2028-05-13 07 18	2028-07-06 05 01	2028-08-29 26 08	2028-10-22 29 07
2028-05-14 07 39	2028-07-07 05 08	2028-08-30 26 12	2028-10-23 29 08
2028-05-15 07 39	2028-07-08 05 60	2028-08-31 26 08	2028-10-24 29 08
2028-05-16 07 39	2028-07-09 05 39	2028-09-01 35 08	2028-10-25 29 07
2028-05-17 07 39	2028-07-10 05 39	2028-09-02 24 08	2028-10-26 29 07
2028-05-18 07 35	2028-07-11 05 32	2028-09-03 25 41	2028-10-27 28 07
2028-05-19 07 35	2028-07-12 05 35	2028-09-04 12 08	2028-10-28 28 07
2028-05-20 07 39	2028-07-13 05 35	2028-09-05 12 08	2028-10-29 29 07
2028-05-21 07 39	2028-07-14 05 06	2028-09-06 12 08	2028-10-30 29 07
2028-05-22 07 39	2028-07-15 05 06	2028-09-07 12 08	2028-10-31 29 07
2028-05-23 07 39	2028-07-16 05 06	2028-09-08 12 08	2028-11-01 29 07
2028-05-24 07 39	2028-07-17 05 06	2028-09-09 12 08	2028-11-02 29 07
2028-05-25 41 39	2028-07-18 05 05	2028-09-10 12 08	2028-11-03 29 07
2028-05-26 04 39	2028-07-19 05 39	2028-09-11 24 08	2028-11-04 29 07
2028-05-27 04 39	2028-07-20 35 35	2028-09-12 35 08	2028-11-05 29 07
2028-05-28 04 39	2028-07-21 35 04	2028-09-13 35 08	2028-11-06 29 07
2028-05-29 04 11	2028-07-22 35 04	2028-09-14 35 08	2028-11-07 29 07
2028-05-30 04 39	2028-07-23 18 11	2028-09-15 35 08	2028-11-08 29 07
2028-05-31 04 39	2028-07-24 18 11	2028-09-16 35 08	2028-11-09 29 12
2028-06-01 04 39	2028-07-25 29 11	2028-09-17 35 08	2028-11-10 25 12
2028-06-02 04 05	2028-07-26 29 08	2028-09-18 35 08	2028-11-11 26 07
2028-06-03 42 05	2028-07-27 29 08	2028-09-19 35 08	2028-11-12 26 07
2028-06-04 42 01	2028-07-28 05 24	2028-09-20 35 08	2028-11-13 12 40
2028-06-05 04 01	2028-07-29 05 25	2028-09-21 35 12	2028-11-14 12 40
2028-06-06 04 10	2028-07-30 05 11	2028-09-22 35 12	2028-11-15 26 07
2028-06-07 39 10	2028-07-31 05 11	2028-09-23 35 08	2028-11-16 26 40
2028-06-08 28 01	2028-08-01 07 28	2028-09-24 35 08	2028-11-17 12 41
2028-06-09 28 39	2028-08-02 07 03	2028-09-25 35 08	2028-11-18 28 08
2028-06-10 08 39	2028-08-03 35 08	2028-09-26 35 08	2028-11-19 29 08
2028-06-11 08 39	2028-08-04 01 11	2028-09-27 35 08	2028-11-20 26 08
2028-06-12 08 39	2028-08-05 01 11	2028-09-28 35 08	2028-11-21 26 19
2028-06-13 08 39	2028-08-06 01 11	2028-09-29 35 08	2028-11-22 26 08
2028-06-14 08 35	2028-08-07 05 19	2028-09-30 35 08	2028-11-23 26 10
2028-06-15 08 35	2028-08-08 05 19	2028-10-01 35 08	2028-11-24 26 25
2028-06-16 08 39	2028-08-09 05 11	2028-10-02 35 08	2028-11-25 26 25
2028-06-17 08 39	2028-08-10 05 11	2028-10-03 35 08	2028-11-26 26 10
2028-06-18 08 39	2028-08-11 05 11	2028-10-04 35 08	2028-11-27 26 08

StarTypes: Life-Path Partners

2028-11-28 26 08	2029-01-21 29 08	2029-03-16 18 18	2029-05-09 07 39
2028-11-29 29 08	2029-01-22 29 08	2029-03-17 18 18	2029-05-10 07 39
2028-11-30 29 08	2029-01-23 29 07	2029-03-18 05 40	2029-05-11 07 05
2028-12-01 29 08	2029-01-24 29 08	2029-03-19 18 05	2029-05-12 42 05
2028-12-02 29 07	2029-01-25 29 07	2029-03-20 18 05	2029-05-13 42 05
2028-12-03 29 19	2029-01-26 28 08	2029-03-21 18 05	2029-05-14 42 05
2028-12-04 29 08	2029-01-27 28 08	2029-03-22 05 05	2029-05-15 42 05
2028-12-05 29 05	2029-01-28 28 12	2029-03-23 05 19	2029-05-16 60 05
2028-12-06 29 25	2029-01-29 28 03	2029-03-24 05 19	2029-05-17 09 39
2028-12-07 29 25	2029-01-30 28 24	2029-03-25 05 04	2029-05-18 09 35
2028-12-08 29 05	2029-01-31 29 08	2029-03-26 05 25	2029-05-19 09 39
2028-12-09 29 08	2029-02-01 29 07	2029-03-27 05 05	2029-05-20 09 08
2028-12-10 29 08	2029-02-02 29 07	2029-03-28 05 05	2029-05-21 09 39
2028-12-11 29 08	2029-02-03 29 07	2029-03-29 05 05	2029-05-22 09 39
2028-12-12 05 08	2029-02-04 29 08	2029-03-30 05 05	2029-05-23 09 39
2028-12-13 05 08	2029-02-05 29 07	2029-03-31 05 05	2029-05-24 09 39
2028-12-14 05 08	2029-02-06 29 07	2029-04-01 05 07	2029-05-25 41 39
2028-12-15 05 08	2029-02-07 12 19	2029-04-02 05 40	2029-05-26 28 07
2028-12-16 05 08	2029-02-08 12 41	2029-04-03 05 05	2029-05-27 28 05
2028-12-17 29 08	2029-02-09 12 08	2029-04-04 05 05	2029-05-28 28 09
2028-12-18 29 08	2029-02-10 12 08	2029-04-05 05 08	2029-05-29 28 01
2028-12-19 08 08	2029-02-11 12 01	2029-04-06 05 08	2029-05-30 28 08
2028-12-20 28 08	2029-02-12 24 01	2029-04-07 05 01	2029-05-31 28 08
2028-12-21 28 08	2029-02-13 42 01	2029-04-08 05 05	2029-06-01 28 39
2028-12-22 28 08	2029-02-14 39 01	2029-04-09 05 05	2029-06-02 24 39
2028-12-23 07 08	2029-02-15 39 01	2029-04-10 05 05	2029-06-03 12 35
2028-12-24 07 08	2029-02-16 08 31	2029-04-11 35 18	2029-06-04 12 35
2028-12-25 08 08	2029-02-17 05 01	2029-04-12 35 05	2029-06-05 12 35
2028-12-26 07 08	2029-02-18 05 01	2029-04-13 35 05	2029-06-06 12 35
2028-12-27 07 08	2029-02-19 05 07	2029-04-14 05 05	2029-06-07 12 35
2028-12-28 24 08	2029-02-20 05 05	2029-04-15 03 05	2029-06-08 12 35
2028-12-29 07 08	2029-02-21 08 05	2029-04-16 24 05	2029-06-09 12 35
2028-12-30 07 08	2029-02-22 08 05	2029-04-17 29 05	2029-06-10 12 35
2028-12-31 28 12	2029-02-23 08 05	2029-04-18 29 05	2029-06-11 12 35
2029-01-01 35 12	2029-02-24 08 08	2029-04-19 05 05	2029-06-12 12 35
2029-01-02 35 12	2029-02-25 08 07	2029-04-20 05 05	2029-06-13 12 35
2029-01-03 35 12	2029-02-26 05 24	2029-04-21 05 24	2029-06-14 12 35
2029-01-04 35 08	2029-02-27 05 25	2029-04-22 07 24	2029-06-15 12 35
2029-01-05 10 08	2029-02-28 07 07	2029-04-23 07 08	2029-06-16 12 08
2029-01-06 26 08	2029-03-01 07 07	2029-04-24 07 39	2029-06-17 12 08
2029-01-07 26 08	2029-03-02 07 18	2029-04-25 07 39	2029-06-18 25 35
2029-01-08 26 08	2029-03-03 07 18	2029-04-26 07 05	2029-06-19 25 35
2029-01-09 26 08	2029-03-04 07 07	2029-04-27 07 05	2029-06-20 25 35
2029-01-10 26 08	2029-03-05 07 07	2029-04-28 07 07	2029-06-21 01 35
2029-01-11 26 08	2029-03-06 07 01	2029-04-29 07 07	2029-06-22 01 09
2029-01-12 26 08	2029-03-07 07 11	2029-04-30 07 05	2029-06-23 01 07
2029-01-13 26 08	2029-03-08 07 39	2029-05-01 07 05	2029-06-24 01 08
2029-01-14 26 08	2029-03-09 07 08	2029-05-02 07 05	2029-06-25 01 10
2029-01-15 26 08	2029-03-10 07 18	2029-05-03 07 08	2029-06-26 07 12
2029-01-16 05 08	2029-03-11 07 01	2029-05-04 07 05	2029-06-27 07 12
2029-01-17 08 08	2029-03-12 07 18	2029-05-05 07 05	2029-06-28 07 35
2029-01-18 28 08	2029-03-13 07 18	2029-05-06 07 05	2029-06-29 18 08
2029-01-19 26 08	2029-03-14 18 18	2029-05-07 07 18	2029-06-30 18 35
2029-01-20 26 08	2029-03-15 18 18	2029-05-08 07 40	2029-07-01 39 35

StarTypes: Life-Path Partners

2029-07-02 09 08	2029-08-25 27 07	2029-10-18 01 39	2029-12-11 39 40
2029-07-03 09 08	2029-08-26 27 05	2029-10-19 01 11	2029-12-12 39 19
2029-07-04 09 08	2029-08-27 27 05	2029-10-20 07 05	2029-12-13 39 19
2029-07-05 09 08	2029-08-28 27 07	2029-10-21 39 05	2029-12-14 22 42
2029-07-06 39 08	2029-08-29 39 07	2029-10-22 07 05	2029-12-15 22 40
2029-07-07 35 08	2029-08-30 39 07	2029-10-23 18 01	2029-12-16 22 40
2029-07-08 35 08	2029-08-31 39 07	2029-10-24 07 05	2029-12-17 23 35
2029-07-09 28 08	2029-09-01 39 07	2029-10-25 08 05	2029-12-18 23 40
2029-07-10 26 08	2029-09-02 39 39	2029-10-26 08 05	2029-12-19 60 40
2029-07-11 28 08	2029-09-03 39 35	2029-10-27 01 09	2029-12-20 39 42
2029-07-12 28 08	2029-09-04 39 35	2029-10-28 01 09	2029-12-21 08 35
2029-07-13 26 08	2029-09-05 01 28	2029-10-29 01 09	2029-12-22 08 35
2029-07-14 26 08	2029-09-06 39 25	2029-10-30 01 10	2029-12-23 08 40
2029-07-15 25 08	2029-09-07 39 01	2029-10-31 01 25	2029-12-24 39 09
2029-07-16 24 18	2029-09-08 39 39	2029-11-01 01 09	2029-12-25 39 24
2029-07-17 05 05	2029-09-09 39 09	2029-11-02 01 40	2029-12-26 39 35
2029-07-18 05 08	2029-09-10 39 42	2029-11-03 01 03	2029-12-27 39 35
2029-07-19 05 08	2029-09-11 39 42	2029-11-04 01 08	2029-12-28 39 08
2029-07-20 05 12	2029-09-12 39 42	2029-11-05 01 01	2029-12-29 18 07
2029-07-21 05 08	2029-09-13 39 42	2029-11-06 01 01	2029-12-30 18 35
2029-07-22 05 08	2029-09-14 39 42	2029-11-07 01 40	2029-12-31 18 35
2029-07-23 05 08	2029-09-15 39 01	2029-11-08 19 40	2030-01-01 18 35
2029-07-24 05 03	2029-09-16 01 42	2029-11-09 19 40	2030-01-02 18 19
2029-07-25 05 08	2029-09-17 22 42	2029-11-10 19 35	2030-01-03 18 19
2029-07-26 05 05	2029-09-18 22 42	2029-11-11 19 42	2030-01-04 18 35
2029-07-27 05 08	2029-09-19 22 42	2029-11-12 19 23	2030-01-05 12 35
2029-07-28 05 05	2029-09-20 23 07	2029-11-13 40 35	2030-01-06 12 35
2029-07-29 05 08	2029-09-21 23 25	2029-11-14 40 39	2030-01-07 12 35
2029-07-30 05 08	2029-09-22 35 28	2029-11-15 21 39	2030-01-08 12 35
2029-07-31 05 08	2029-09-23 35 42	2029-11-16 22 21	2030-01-09 18 35
2029-08-01 40 08	2029-09-24 35 42	2029-11-17 22 42	2030-01-10 08 35
2029-08-02 40 03	2029-09-25 35 07	2029-11-18 22 40	2030-01-11 29 35
2029-08-03 19 08	2029-09-26 35 07	2029-11-19 35 19	2030-01-12 29 19
2029-08-04 19 09	2029-09-27 35 09	2029-11-20 35 35	2030-01-13 29 19
2029-08-05 19 39	2029-09-28 35 09	2029-11-21 35 40	2030-01-14 29 19
2029-08-06 19 09	2029-09-29 35 09	2029-11-22 35 40	2030-01-15 29 19
2029-08-07 19 08	2029-09-30 35 09	2029-11-23 35 40	2030-01-16 29 35
2029-08-08 19 08	2029-10-01 35 10	2029-11-24 35 28	2030-01-17 04 19
2029-08-09 19 08	2029-10-02 35 42	2029-11-25 35 28	2030-01-18 26 35
2029-08-10 19 08	2029-10-03 35 08	2029-11-26 01 08	2030-01-19 26 28
2029-08-11 19 08	2029-10-04 28 12	2029-11-27 01 25	2030-01-20 26 35
2029-08-12 19 08	2029-10-05 28 08	2029-11-28 01 09	2030-01-21 26 25
2029-08-13 19 08	2029-10-06 01 08	2029-11-29 01 07	2030-01-22 26 03
2029-08-14 19 08	2029-10-07 04 05	2029-11-30 01 07	2030-01-23 25 09
2029-08-15 19 04	2029-10-08 10 05	2029-12-01 01 08	2030-01-24 25 08
2029-08-16 19 40	2029-10-09 24 04	2029-12-02 01 08	2030-01-25 25 08
2029-08-17 19 08	2029-10-10 25 41	2029-12-03 01 40	2030-01-26 25 07
2029-08-18 60 04	2029-10-11 25 05	2029-12-04 01 40	2030-01-27 25 35
2029-08-19 60 08	2029-10-12 08 05	2029-12-05 23 40	2030-01-28 25 13
2029-08-20 01 08	2029-10-13 28 08	2029-12-06 23 40	2030-01-29 25 35
2029-08-21 19 05	2029-10-14 42 08	2029-12-07 23 40	2030-01-30 25 40
2029-08-22 19 05	2029-10-15 39 04	2029-12-08 39 40	2030-01-31 25 35
2029-08-23 27 08	2029-10-16 09 05	2029-12-09 39 40	2030-02-01 25 35
2029-08-24 27 08	2029-10-17 39 05	2029-12-10 39 19	2030-02-02 25 35

StarTypes: Life-Path Partners

2030-02-03 25 35	2030-03-29 35 01	2030-05-22 35 02	2030-07-15 42 19
2030-02-04 25 35	2030-03-30 28 01	2030-05-23 35 02	2030-07-16 40 10
2030-02-05 25 11	2030-03-31 26 01	2030-05-24 35 35	2030-07-17 42 10
2030-02-06 26 11	2030-04-01 07 01	2030-05-25 35 39	2030-07-18 60 10
2030-02-07 26 11	2030-04-02 26 01	2030-05-26 35 01	2030-07-19 60 07
2030-02-08 26 11	2030-04-03 26 01	2030-05-27 35 01	2030-07-20 09 10
2030-02-09 26 11	2030-04-04 26 01	2030-05-28 35 01	2030-07-21 09 10
2030-02-10 26 11	2030-04-05 26 01	2030-05-29 35 01	2030-07-22 42 10
2030-02-11 26 11	2030-04-06 26 01	2030-05-30 35 01	2030-07-23 09 25
2030-02-12 24 35	2030-04-07 25 35	2030-05-31 35 01	2030-07-24 09 25
2030-02-13 25 01	2030-04-08 07 01	2030-06-01 35 01	2030-07-25 09 09
2030-02-14 25 35	2030-04-09 08 42	2030-06-02 35 01	2030-07-26 42 09
2030-02-15 09 08	2030-04-10 08 39	2030-06-03 11 01	2030-07-27 42 09
2030-02-16 09 08	2030-04-11 08 09	2030-06-04 35 09	2030-07-28 42 09
2030-02-17 09 25	2030-04-12 08 11	2030-06-05 35 01	2030-07-29 02 09
2030-02-18 09 25	2030-04-13 19 11	2030-06-06 35 25	2030-07-30 21 09
2030-02-19 09 11	2030-04-14 07 24	2030-06-07 11 25	2030-07-31 21 10
2030-02-20 08 10	2030-04-15 07 35	2030-06-08 11 01	2030-08-01 21 10
2030-02-21 08 08	2030-04-16 07 23	2030-06-09 35 01	2030-08-02 21 10
2030-02-22 05 07	2030-04-17 07 18	2030-06-10 35 01	2030-08-03 21 10
2030-02-23 05 35	2030-04-18 07 40	2030-06-11 35 07	2030-08-04 42 10
2030-02-24 05 35	2030-04-19 07 01	2030-06-12 35 07	2030-08-05 42 10
2030-02-25 42 35	2030-04-20 40 39	2030-06-13 01 01	2030-08-06 42 10
2030-02-26 05 19	2030-04-21 40 11	2030-06-14 40 01	2030-08-07 42 10
2030-02-27 05 11	2030-04-22 40 35	2030-06-15 40 19	2030-08-08 42 08
2030-02-28 05 21	2030-04-23 35 39	2030-06-16 40 40	2030-08-09 40 08
2030-03-01 05 21	2030-04-24 35 39	2030-06-17 40 35	2030-08-10 01 10
2030-03-02 07 11	2030-04-25 35 39	2030-06-18 40 02	2030-08-11 01 19
2030-03-03 07 11	2030-04-26 35 01	2030-06-19 42 23	2030-08-12 01 10
2030-03-04 07 21	2030-04-27 35 01	2030-06-20 42 01	2030-08-13 01 10
2030-03-05 40 21	2030-04-28 35 39	2030-06-21 42 39	2030-08-14 01 24
2030-03-06 40 11	2030-04-29 35 23	2030-06-22 42 39	2030-08-15 57 08
2030-03-07 41 21	2030-04-30 35 23	2030-06-23 42 22	2030-08-16 57 08
2030-03-08 28 39	2030-05-01 35 23	2030-06-24 42 22	2030-08-17 28 09
2030-03-09 28 39	2030-05-02 02 23	2030-06-25 01 09	2030-08-18 28 35
2030-03-10 28 39	2030-05-03 21 01	2030-06-26 01 01	2030-08-19 28 25
2030-03-11 28 21	2030-05-04 21 23	2030-06-27 42 09	2030-08-20 35 25
2030-03-12 41 42	2030-05-05 40 23	2030-06-28 42 09	2030-08-21 28 25
2030-03-13 28 21	2030-05-06 40 42	2030-06-29 41 09	2030-08-22 28 10
2030-03-14 09 05	2030-05-07 42 23	2030-06-30 42 09	2030-08-23 08 10
2030-03-15 09 05	2030-05-08 40 09	2030-07-01 42 09	2030-08-24 08 10
2030-03-16 09 05	2030-05-09 40 60	2030-07-02 42 09	2030-08-25 29 10
2030-03-17 09 24	2030-05-10 40 25	2030-07-03 01 09	2030-08-26 29 39
2030-03-18 09 22	2030-05-11 40 25	2030-07-04 01 10	2030-08-27 29 21
2030-03-19 01 39	2030-05-12 40 39	2030-07-05 08 09	2030-08-28 29 21
2030-03-20 01 04	2030-05-13 40 09	2030-07-06 42 09	2030-08-29 29 21
2030-03-21 01 40	2030-05-14 40 05	2030-07-07 42 09	2030-08-30 29 21
2030-03-22 05 40	2030-05-15 42 40	2030-07-08 42 28	2030-08-31 29 04
2030-03-23 05 01	2030-05-16 42 40	2030-07-09 42 10	2030-09-01 29 04
2030-03-24 05 21	2030-05-17 42 23	2030-07-10 42 10	2030-09-02 29 10
2030-03-25 05 19	2030-05-18 42 21	2030-07-11 42 39	2030-09-03 29 10
2030-03-26 05 01	2030-05-19 35 40	2030-07-12 42 08	2030-09-04 29 10
2030-03-27 42 35	2030-05-20 35 22	2030-07-13 08 08	2030-09-05 05 08
2030-03-28 35 35	2030-05-21 35 35	2030-07-14 05 19	2030-09-06 04 10

StarTypes: Life-Path Partners

2030-09-07 04 42	2030-10-31 12 09	2030-12-24 26 08	2031-02-16 05 35
2030-09-08 04 42	2030-11-01 12 42	2030-12-25 26 08	2031-02-17 05 35
2030-09-09 04 42	2030-11-02 12 42	2030-12-26 26 08	2031-02-18 04 35
2030-09-10 04 03	2030-11-03 12 42	2030-12-27 10 08	2031-02-19 04 02
2030-09-11 24 03	2030-11-04 12 24	2030-12-28 10 08	2031-02-20 24 35
2030-09-12 28 19	2030-11-05 12 25	2030-12-29 10 08	2031-02-21 12 39
2030-09-13 28 42	2030-11-06 12 01	2030-12-30 10 08	2031-02-22 12 39
2030-09-14 28 42	2030-11-07 25 42	2030-12-31 10 09	2031-02-23 12 35
2030-09-15 26 42	2030-11-08 25 42	2031-01-01 10 08	2031-02-24 12 39
2030-09-16 26 25	2030-11-09 25 42	2031-01-02 10 28	2031-02-25 12 39
2030-09-17 26 03	2030-11-10 01 19	2031-01-03 10 05	2031-02-26 24 39
2030-09-18 26 42	2030-11-11 01 42	2031-01-04 26 05	2031-02-27 08 19
2030-09-19 26 42	2030-11-12 01 42	2031-01-05 26 05	2031-02-28 08 40
2030-09-20 26 42	2030-11-13 01 42	2031-01-06 26 05	2031-03-01 08 35
2030-09-21 26 18	2030-11-14 21 04	2031-01-07 26 04	2031-03-02 08 11
2030-09-22 26 05	2030-11-15 21 04	2031-01-08 26 25	2031-03-03 08 35
2030-09-23 26 05	2030-11-16 04 04	2031-01-09 26 25	2031-03-04 08 07
2030-09-24 05 05	2030-11-17 10 04	2031-01-10 25 08	2031-03-05 08 07
2030-09-25 05 05	2030-11-18 10 04	2031-01-11 25 08	2031-03-06 08 08
2030-09-26 05 05	2030-11-19 01 08	2031-01-12 25 05	2031-03-07 08 08
2030-09-27 05 05	2030-11-20 01 10	2031-01-13 25 08	2031-03-08 08 11
2030-09-28 05 05	2030-11-21 03 28	2031-01-14 25 08	2031-03-09 08 25
2030-09-29 26 05	2030-11-22 03 03	2031-01-15 25 08	2031-03-10 08 25
2030-09-30 26 05	2030-11-23 03 25	2031-01-16 12 08	2031-03-11 08 08
2030-10-01 26 05	2030-11-24 25 25	2031-01-17 12 05	2031-03-12 08 35
2030-10-02 26 08	2030-11-25 25 08	2031-01-18 12 08	2031-03-13 08 35
2030-10-03 26 24	2030-11-26 25 08	2031-01-19 25 05	2031-03-14 08 01
2030-10-04 05 08	2030-11-27 25 08	2031-01-20 03 60	2031-03-15 08 01
2030-10-05 05 05	2030-11-28 25 08	2031-01-21 03 05	2031-03-16 26 35
2030-10-06 05 05	2030-11-29 25 08	2031-01-22 03 60	2031-03-17 26 01
2030-10-07 04 03	2030-11-30 10 08	2031-01-23 03 60	2031-03-18 26 01
2030-10-08 04 12	2030-12-01 10 08	2031-01-24 03 60	2031-03-19 26 01
2030-10-09 04 03	2030-12-02 10 08	2031-01-25 03 05	2031-03-20 26 21
2030-10-10 04 08	2030-12-03 10 24	2031-01-26 05 11	2031-03-21 04 21
2030-10-11 04 08	2030-12-04 10 24	2031-01-27 05 35	2031-03-22 04 01
2030-10-12 04 00	2030-12-05 10 24	2031-01-28 05 39	2031-03-23 05 21
2030-10-13 04 00	2030-12-06 10 24	2031-01-29 03 04	2031-03-24 26 21
2030-10-14 04 00	2030-12-07 07 24	2031-01-30 03 01	2031-03-25 26 19
2030-10-15 04 10	2030-12-08 07 24	2031-01-31 03 19	2031-03-26 26 19
2030-10-16 04 01	2030-12-09 07 24	2031-02-01 03 39	2031-03-27 26 19
2030-10-17 26 42	2030-12-10 07 08	2031-02-02 03 39	2031-03-28 26 19
2030-10-18 26 42	2030-12-11 10 12	2031-02-03 26 39	2031-03-29 26 19
2030-10-19 08 42	2030-12-12 10 12	2031-02-04 26 18	2031-03-30 26 19
2030-10-20 08 08	2030-12-13 10 08	2031-02-05 26 18	2031-03-31 26 19
2030-10-21 08 08	2030-12-14 10 08	2031-02-06 05 08	2031-04-01 26 19
2030-10-22 08 42	2030-12-15 10 08	2031-02-07 05 08	2031-04-02 26 25
2030-10-23 40 10	2030-12-16 10 08	2031-02-08 05 08	2031-04-03 26 25
2030-10-24 08 04	2030-12-17 10 08	2031-02-09 05 25	2031-04-04 26 25
2030-10-25 40 04	2030-12-18 10 08	2031-02-10 05 25	2031-04-05 26 39
2030-10-26 25 04	2030-12-19 10 08	2031-02-11 05 24	2031-04-06 05 19
2030-10-27 25 42	2030-12-20 10 08	2031-02-12 05 11	2031-04-07 04 08
2030-10-28 12 42	2030-12-21 10 08	2031-02-13 05 35	2031-04-08 04 04
2030-10-29 12 42	2030-12-22 26 08	2031-02-14 05 35	2031-04-09 04 04
2030-10-30 12 10	2030-12-23 26 08	2031-02-15 05 19	2031-04-10 04 40

StarTypes: Life-Path Partners

2031-04-11 26 40	2031-06-04 41 04	2031-07-28 30 08	2031-09-20 01 08
2031-04-12 26 40	2031-06-05 40 04	2031-07-29 30 42	2031-09-21 03 08
2031-04-13 29 21	2031-06-06 40 04	2031-07-30 30 08	2031-09-22 25 28
2031-04-14 26 23	2031-06-07 04 04	2031-07-31 30 08	2031-09-23 03 35
2031-04-15 29 42	2031-06-08 42 24	2031-08-01 30 08	2031-09-24 03 35
2031-04-16 29 22	2031-06-09 42 10	2031-08-02 30 08	2031-09-25 03 08
2031-04-17 08 21	2031-06-10 42 10	2031-08-03 30 08	2031-09-26 03 35
2031-04-18 08 39	2031-06-11 42 08	2031-08-04 30 08	2031-09-27 03 01
2031-04-19 08 01	2031-06-12 09 08	2031-08-05 30 08	2031-09-28 05 05
2031-04-20 04 23	2031-06-13 09 10	2031-08-06 30 08	2031-09-29 05 08
2031-04-21 04 21	2031-06-14 09 08	2031-08-07 30 08	2031-09-30 05 24
2031-04-22 04 23	2031-06-15 04 25	2031-08-08 30 08	2031-10-01 05 05
2031-04-23 04 19	2031-06-16 08 25	2031-08-09 30 03	2031-10-02 28 05
2031-04-24 04 22	2031-06-17 04 25	2031-08-10 30 12	2031-10-03 28 05
2031-04-25 04 23	2031-06-18 08 10	2031-08-11 30 12	2031-10-04 28 08
2031-04-26 42 01	2031-06-19 04 08	2031-08-12 21 08	2031-10-05 35 05
2031-04-27 42 28	2031-06-20 04 08	2031-08-13 21 08	2031-10-06 35 05
2031-04-28 42 01	2031-06-21 04 08	2031-08-14 21 08	2031-10-07 35 05
2031-04-29 42 24	2031-06-22 10 08	2031-08-15 21 08	2031-10-08 35 03
2031-04-30 09 24	2031-06-23 10 08	2031-08-16 21 08	2031-10-09 35 08
2031-05-01 09 25	2031-06-24 10 08	2031-08-17 02 08	2031-10-10 40 05
2031-05-02 09 01	2031-06-25 10 08	2031-08-18 02 08	2031-10-11 42 05
2031-05-03 09 10	2031-06-26 10 08	2031-08-19 35 08	2031-10-12 42 05
2031-05-04 09 03	2031-06-27 01 08	2031-08-20 35 08	2031-10-13 42 08
2031-05-05 10 07	2031-06-28 29 08	2031-08-21 35 42	2031-10-14 40 08
2031-05-06 10 01	2031-06-29 29 08	2031-08-22 35 42	2031-10-15 40 25
2031-05-07 10 19	2031-06-30 29 04	2031-08-23 35 42	2031-10-16 40 05
2031-05-08 10 19	2031-07-01 29 08	2031-08-24 35 08	2031-10-17 21 05
2031-05-09 10 19	2031-07-02 29 08	2031-08-25 02 08	2031-10-18 21 05
2031-05-10 10 19	2031-07-03 29 08	2031-08-26 21 42	2031-10-19 21 05
2031-05-11 10 28	2031-07-04 04 08	2031-08-27 21 42	2031-10-20 21 05
2031-05-12 10 19	2031-07-05 04 08	2031-08-28 21 42	2031-10-21 21 05
2031-05-13 10 19	2031-07-06 04 08	2031-08-29 21 42	2031-10-22 21 05
2031-05-14 01 01	2031-07-07 04 08	2031-08-30 02 42	2031-10-23 21 08
2031-05-15 01 08	2031-07-08 21 08	2031-08-31 02 42	2031-10-24 21 05
2031-05-16 10 35	2031-07-09 21 08	2031-09-01 35 07	2031-10-25 38 02
2031-05-17 10 01	2031-07-10 21 08	2031-09-02 35 25	2031-10-26 38 02
2031-05-18 09 01	2031-07-11 21 08	2031-09-03 35 42	2031-10-27 38 22
2031-05-19 05 01	2031-07-12 21 08	2031-09-04 01 42	2031-10-28 38 22
2031-05-20 05 01	2031-07-13 21 12	2031-09-05 35 28	2031-10-29 38 21
2031-05-21 05 01	2031-07-14 21 12	2031-09-06 01 28	2031-10-30 02 35
2031-05-22 05 01	2031-07-15 42 08	2031-09-07 01 28	2031-10-31 21 07
2031-05-23 28 01	2031-07-16 42 08	2031-09-08 35 28	2031-11-01 21 07
2031-05-24 35 01	2031-07-17 42 08	2031-09-09 19 28	2031-11-02 21 01
2031-05-25 35 01	2031-07-18 21 08	2031-09-10 19 28	2031-11-03 21 10
2031-05-26 35 09	2031-07-19 21 08	2031-09-11 40 28	2031-11-04 21 10
2031-05-27 04 25	2031-07-20 21 08	2031-09-12 40 28	2031-11-05 35 19
2031-05-28 04 25	2031-07-21 21 08	2031-09-13 40 10	2031-11-06 35 08
2031-05-29 04 04	2031-07-22 21 04	2031-09-14 21 10	2031-11-07 35 08
2031-05-30 04 04	2031-07-23 21 04	2031-09-15 28 10	2031-11-08 35 08
2031-05-31 04 31	2031-07-24 21 08	2031-09-16 29 10	2031-11-09 35 10
2031-06-01 04 04	2031-07-25 21 42	2031-09-17 08 10	2031-11-10 35 03
2031-06-02 04 04	2031-07-26 30 42	2031-09-18 01 08	2031-11-11 01 03
2031-06-03 04 04	2031-07-27 30 42	2031-09-19 01 08	2031-11-12 01 03

StarTypes: Life-Path Partners

2031-11-13 35 03	2032-01-06 12 08	2032-02-29 18 05	2032-04-23 60 09
2031-11-14 27 05	2032-01-07 12 05	2032-03-01 18 08	2032-04-24 60 08
2031-11-15 27 42	2032-01-08 12 39	2032-03-02 08 60	2032-04-25 60 08
2031-11-16 35 42	2032-01-09 12 35	2032-03-03 08 39	2032-04-26 60 01
2031-11-17 35 08	2032-01-10 26 35	2032-03-04 08 22	2032-04-27 22 42
2031-11-18 35 03	2032-01-11 12 35	2032-03-05 18 11	2032-04-28 22 21
2031-11-19 19 08	2032-01-12 26 35	2032-03-06 18 11	2032-04-29 22 21
2031-11-20 23 42	2032-01-13 24 35	2032-03-07 07 06	2032-04-30 22 06
2031-11-21 23 42	2032-01-14 24 35	2032-03-08 07 06	2032-05-01 22 06
2031-11-22 21 42	2032-01-15 04 35	2032-03-09 07 06	2032-05-02 22 06
2031-11-23 39 08	2032-01-16 04 35	2032-03-10 07 06	2032-05-03 22 06
2031-11-24 39 08	2032-01-17 04 35	2032-03-11 18 06	2032-05-04 22 06
2031-11-25 11 42	2032-01-18 04 35	2032-03-12 39 06	2032-05-05 22 06
2031-11-26 11 05	2032-01-19 04 35	2032-03-13 39 06	2032-05-06 60 06
2031-11-27 11 39	2032-01-20 21 35	2032-03-14 39 06	2032-05-07 39 06
2031-11-28 21 05	2032-01-21 09 35	2032-03-15 39 32	2032-05-08 39 06
2031-11-29 21 04	2032-01-22 09 06	2032-03-16 39 13	2032-05-09 39 06
2031-11-30 21 05	2032-01-23 09 06	2032-03-17 39 33	2032-05-10 39 06
2031-12-01 21 05	2032-01-24 09 06	2032-03-18 39 06	2032-05-11 39 06
2031-12-02 21 01	2032-01-25 09 35	2032-03-19 39 06	2032-05-12 39 06
2031-12-03 21 42	2032-01-26 09 19	2032-03-20 08 06	2032-05-13 35 06
2031-12-04 21 42	2032-01-27 09 40	2032-03-21 08 35	2032-05-14 35 06
2031-12-05 35 42	2032-01-28 09 21	2032-03-22 08 35	2032-05-15 35 06
2031-12-06 35 42	2032-01-29 21 21	2032-03-23 08 21	2032-05-16 42 35
2031-12-07 31 10	2032-01-30 21 09	2032-03-24 08 22	2032-05-17 42 35
2031-12-08 31 03	2032-01-31 42 01	2032-03-25 08 01	2032-05-18 42 39
2031-12-09 02 03	2032-02-01 42 08	2032-03-26 05 01	2032-05-19 42 09
2031-12-10 21 42	2032-02-02 42 08	2032-03-27 39 05	2032-05-20 42 09
2031-12-11 09 42	2032-02-03 42 08	2032-03-28 08 08	2032-05-21 42 05
2031-12-12 09 42	2032-02-04 42 22	2032-03-29 08 01	2032-05-22 42 08
2031-12-13 09 42	2032-02-05 42 39	2032-03-30 08 01	2032-05-23 42 60
2031-12-14 09 42	2032-02-06 05 39	2032-03-31 08 42	2032-05-24 42 23
2031-12-15 09 42	2032-02-07 05 21	2032-04-01 08 11	2032-05-25 42 42
2031-12-16 09 42	2032-02-08 05 35	2032-04-02 08 11	2032-05-26 42 21
2031-12-17 09 21	2032-02-09 05 06	2032-04-03 08 33	2032-05-27 21 21
2031-12-18 01 21	2032-02-10 29 06	2032-04-04 08 33	2032-05-28 42 06
2031-12-19 01 21	2032-02-11 29 06	2032-04-05 57 33	2032-05-29 21 06
2031-12-20 03 35	2032-02-12 29 06	2032-04-06 57 33	2032-05-30 01 06
2031-12-21 03 35	2032-02-13 29 06	2032-04-07 29 33	2032-05-31 01 06
2031-12-22 03 21	2032-02-14 08 06	2032-04-08 29 33	2032-06-01 21 06
2031-12-23 03 21	2032-02-15 04 06	2032-04-09 28 33	2032-06-02 04 06
2031-12-24 03 42	2032-02-16 04 06	2032-04-10 28 33	2032-06-03 04 06
2031-12-25 03 19	2032-02-17 05 13	2032-04-11 29 13	2032-06-04 04 06
2031-12-26 03 19	2032-02-18 05 06	2032-04-12 29 13	2032-06-05 05 06
2031-12-27 03 42	2032-02-19 05 06	2032-04-13 29 13	2032-06-06 04 06
2031-12-28 03 42	2032-02-20 05 06	2032-04-14 29 13	2032-06-07 04 06
2031-12-29 12 35	2032-02-21 05 06	2032-04-15 29 13	2032-06-08 04 06
2031-12-30 12 42	2032-02-22 18 35	2032-04-16 28 13	2032-06-09 09 06
2031-12-31 12 42	2032-02-23 18 35	2032-04-17 08 11	2032-06-10 09 06
2032-01-01 12 04	2032-02-24 18 21	2032-04-18 08 11	2032-06-11 01 06
2032-01-02 12 01	2032-02-25 18 21	2032-04-19 01 11	2032-06-12 01 21
2032-01-03 12 25	2032-02-26 18 09	2032-04-20 09 11	2032-06-13 01 21
2032-01-04 12 25	2032-02-27 18 01	2032-04-21 09 42	2032-06-14 01 21
2032-01-05 12 03	2032-02-28 18 31	2032-04-22 09 09	2032-06-15 03 22

StarTypes: Life-Path Partners

2032-06-16 03 09	2032-08-09 01 02	2032-10-02 04 25	2032-11-25 35 25
2032-06-17 03 01	2032-08-10 04 04	2032-10-03 05 25	2032-11-26 35 25
2032-06-18 03 03	2032-08-11 04 01	2032-10-04 05 25	2032-11-27 35 25
2032-06-19 03 03	2032-08-12 04 25	2032-10-05 04 25	2032-11-28 35 25
2032-06-20 03 09	2032-08-13 01 01	2032-10-06 04 25	2032-11-29 35 25
2032-06-21 03 42	2032-08-14 28 01	2032-10-07 04 25	2032-11-30 35 25
2032-06-22 24 22	2032-08-15 28 42	2032-10-08 60 25	2032-12-01 35 03
2032-06-23 24 40	2032-08-16 28 04	2032-10-09 02 25	2032-12-02 35 03
2032-06-24 01 01	2032-08-17 04 04	2032-10-10 02 25	2032-12-03 22 09
2032-06-25 01 58	2032-08-18 04 40	2032-10-11 02 25	2032-12-04 22 10
2032-06-26 01 58	2032-08-19 07 09	2032-10-12 05 25	2032-12-05 22 25
2032-06-27 01 58	2032-08-20 05 40	2032-10-13 60 03	2032-12-06 22 03
2032-06-28 01 30	2032-08-21 05 40	2032-10-14 22 25	2032-12-07 05 05
2032-06-29 01 02	2032-08-22 05 09	2032-10-15 22 25	2032-12-08 05 42
2032-06-30 01 02	2032-08-23 05 01	2032-10-16 22 12	2032-12-09 05 42
2032-07-01 01 01	2032-08-24 60 09	2032-10-17 22 25	2032-12-10 05 35
2032-07-02 01 01	2032-08-25 07 09	2032-10-18 22 24	2032-12-11 05 42
2032-07-03 01 30	2032-08-26 60 07	2032-10-19 22 03	2032-12-12 05 42
2032-07-04 19 02	2032-08-27 03 18	2032-10-20 22 03	2032-12-13 05 28
2032-07-05 07 21	2032-08-28 07 18	2032-10-21 22 07	2032-12-14 09 04
2032-07-06 07 21	2032-08-29 07 09	2032-10-22 42 42	2032-12-15 09 04
2032-07-07 07 02	2032-08-30 07 02	2032-10-23 42 42	2032-12-16 09 04
2032-07-08 07 01	2032-08-31 07 19	2032-10-24 42 42	2032-12-17 09 04
2032-07-09 07 01	2032-09-01 01 19	2032-10-25 42 24	2032-12-18 01 04
2032-07-10 07 40	2032-09-02 01 04	2032-10-26 42 24	2032-12-19 01 24
2032-07-11 07 40	2032-09-03 01 04	2032-10-27 21 08	2032-12-20 01 01
2032-07-12 07 02	2032-09-04 19 04	2032-10-28 42 42	2032-12-21 09 05
2032-07-13 07 02	2032-09-05 19 04	2032-10-29 42 42	2032-12-22 09 05
2032-07-14 19 04	2032-09-06 19 04	2032-10-30 21 42	2032-12-23 09 09
2032-07-15 19 24	2032-09-07 19 01	2032-10-31 21 09	2032-12-24 09 10
2032-07-16 19 24	2032-09-08 19 08	2032-11-01 21 25	2032-12-25 42 03
2032-07-17 19 01	2032-09-09 19 03	2032-11-02 23 25	2032-12-26 42 09
2032-07-18 19 01	2032-09-10 01 25	2032-11-03 22 00	2032-12-27 42 09
2032-07-19 19 01	2032-09-11 10 01	2032-11-04 22 31	2032-12-28 42 09
2032-07-20 19 01	2032-09-12 09 10	2032-11-05 22 42	2032-12-29 10 09
2032-07-21 19 19	2032-09-13 42 11	2032-11-06 22 10	2032-12-30 10 42
2032-07-22 23 19	2032-09-14 42 03	2032-11-07 22 25	2032-12-31 10 09
2032-07-23 23 01	2032-09-15 42 08	2032-11-08 22 25	2033-01-01 10 09
2032-07-24 23 19	2032-09-16 42 08	2032-11-09 42 25	2033-01-02 10 09
2032-07-25 23 02	2032-09-17 42 08	2032-11-10 42 03	2033-01-03 10 09
2032-07-26 22 35	2032-09-18 42 08	2032-11-11 22 24	2033-01-04 01 09
2032-07-27 22 02	2032-09-19 09 19	2032-11-12 02 24	2033-01-05 03 09
2032-07-28 22 02	2032-09-20 09 19	2032-11-13 39 25	2033-01-06 03 09
2032-07-29 22 01	2032-09-21 09 01	2032-11-14 60 03	2033-01-07 03 09
2032-07-30 22 19	2032-09-22 09 03	2032-11-15 23 03	2033-01-08 12 05
2032-07-31 02 19	2032-09-23 08 03	2032-11-16 01 03	2033-01-09 12 08
2032-08-01 02 19	2032-09-24 08 03	2032-11-17 01 03	2033-01-10 12 08
2032-08-02 02 01	2032-09-25 08 08	2032-11-18 35 12	2033-01-11 12 60
2032-08-03 02 01	2032-09-26 08 08	2032-11-19 39 12	2033-01-12 12 60
2032-08-04 40 19	2032-09-27 08 25	2032-11-20 60 03	2033-01-13 12 60
2032-08-05 04 01	2032-09-28 08 12	2032-11-21 60 03	2033-01-14 03 60
2032-08-06 28 01	2032-09-29 08 25	2032-11-22 60 03	2033-01-15 35 35
2032-08-07 01 19	2032-09-30 08 25	2032-11-23 11 03	2033-01-16 35 60
2032-08-08 01 02	2032-10-01 04 25	2032-11-24 11 03	2033-01-17 05 01

StarTypes: Life-Path Partners

2033-01-18 05 01	2033-03-13 09 08	2033-05-06 01 19	2033-06-29 35 40
2033-01-19 05 23	2033-03-14 09 28	2033-05-07 01 28	2033-06-30 35 35
2033-01-20 05 42	2033-03-15 09 24	2033-05-08 01 08	2033-07-01 35 35
2033-01-21 04 39	2033-03-16 09 24	2033-05-09 19 35	2033-07-02 35 28
2033-01-22 04 39	2033-03-17 09 24	2033-05-10 42 24	2033-07-03 35 35
2033-01-23 04 60	2033-03-18 09 35	2033-05-11 42 25	2033-07-04 35 24
2033-01-24 04 39	2033-03-19 09 35	2033-05-12 09 35	2033-07-05 35 24
2033-01-25 04 39	2033-03-20 09 35	2033-05-13 09 35	2033-07-06 35 35
2033-01-26 04 42	2033-03-21 09 35	2033-05-14 09 35	2033-07-07 35 35
2033-01-27 04 39	2033-03-22 09 35	2033-05-15 09 19	2033-07-08 35 19
2033-01-28 04 35	2033-03-23 42 35	2033-05-16 09 19	2033-07-09 35 19
2033-01-29 04 39	2033-03-24 42 11	2033-05-17 09 35	2033-07-10 35 40
2033-01-30 04 42	2033-03-25 42 11	2033-05-18 09 35	2033-07-11 01 02
2033-01-31 01 42	2033-03-26 42 11	2033-05-19 42 35	2033-07-12 01 35
2033-02-01 01 42	2033-03-27 09 11	2033-05-20 42 35	2033-07-13 01 01
2033-02-02 01 42	2033-03-28 09 11	2033-05-21 07 35	2033-07-14 01 21
2033-02-03 01 42	2033-03-29 05 11	2033-05-22 07 02	2033-07-15 01 21
2033-02-04 35 42	2033-03-30 10 35	2033-05-23 07 02	2033-07-16 01 39
2033-02-05 35 42	2033-03-31 01 35	2033-05-24 08 35	2033-07-17 01 35
2033-02-06 35 42	2033-04-01 04 35	2033-05-25 01 02	2033-07-18 01 35
2033-02-07 28 42	2033-04-02 04 35	2033-05-26 01 21	2033-07-19 01 21
2033-02-08 28 35	2033-04-03 04 35	2033-05-27 01 02	2033-07-20 35 21
2033-02-09 28 42	2033-04-04 04 35	2033-05-28 01 02	2033-07-21 35 21
2033-02-10 04 42	2033-04-05 03 35	2033-05-29 19 02	2033-07-22 35 21
2033-02-11 04 42	2033-04-06 03 35	2033-05-30 10 02	2033-07-23 35 21
2033-02-12 04 42	2033-04-07 03 35	2033-05-31 10 35	2033-07-24 38 23
2033-02-13 05 42	2033-04-08 03 11	2033-06-01 10 21	2033-07-25 38 23
2033-02-14 05 42	2033-04-09 03 08	2033-06-02 10 40	2033-07-26 38 23
2033-02-15 05 01	2033-04-10 03 08	2033-06-03 10 04	2033-07-27 38 02
2033-02-16 04 42	2033-04-11 03 25	2033-06-04 10 05	2033-07-28 38 02
2033-02-17 04 01	2033-04-12 03 24	2033-06-05 29 11	2033-07-29 38 24
2033-02-18 04 10	2033-04-13 09 24	2033-06-06 05 09	2033-07-30 38 02
2033-02-19 35 42	2033-04-14 09 35	2033-06-07 05 12	2033-07-31 38 21
2033-02-20 02 42	2033-04-15 09 35	2033-06-08 05 12	2033-08-01 38 21
2033-02-21 02 42	2033-04-16 09 35	2033-06-09 05 08	2033-08-02 38 21
2033-02-22 02 42	2033-04-17 09 35	2033-06-10 05 08	2033-08-03 38 02
2033-02-23 02 42	2033-04-18 42 35	2033-06-11 05 35	2033-08-04 38 02
2033-02-24 02 39	2033-04-19 09 35	2033-06-12 09 35	2033-08-05 38 02
2033-02-25 04 35	2033-04-20 09 35	2033-06-13 09 35	2033-08-06 38 23
2033-02-26 04 39	2033-04-21 05 35	2033-06-14 09 35	2033-08-07 38 02
2033-02-27 04 39	2033-04-22 60 35	2033-06-15 09 35	2033-08-08 38 26
2033-02-28 04 39	2033-04-23 42 35	2033-06-16 09 11	2033-08-09 38 21
2033-03-01 04 39	2033-04-24 42 35	2033-06-17 09 11	2033-08-10 38 26
2033-03-02 22 39	2033-04-25 42 35	2033-06-18 21 21	2033-08-11 38 02
2033-03-03 22 39	2033-04-26 42 11	2033-06-19 21 21	2033-08-12 38 02
2033-03-04 22 39	2033-04-27 42 11	2033-06-20 42 11	2033-08-13 38 23
2033-03-05 39 39	2033-04-28 42 11	2033-06-21 42 11	2033-08-14 38 23
2033-03-06 39 21	2033-04-29 42 11	2033-06-22 42 21	2033-08-15 31 04
2033-03-07 39 11	2033-04-30 42 11	2033-06-23 02 21	2033-08-16 31 04
2033-03-08 39 11	2033-05-01 42 35	2033-06-24 02 21	2033-08-17 02 35
2033-03-09 09 11	2033-05-02 42 35	2033-06-25 02 02	2033-08-18 02 01
2033-03-10 09 11	2033-05-03 42 35	2033-06-26 02 02	2033-08-19 02 04
2033-03-11 09 11	2033-05-04 42 35	2033-06-27 21 35	2033-08-20 35 04
2033-03-12 09 28	2033-05-05 42 11	2033-06-28 21 35	2033-08-21 01 04

StarTypes: Life-Path Partners

2033-08-22 01 04	2033-10-15 21 24	2033-12-08 39 39	2034-01-31 27 30
2033-08-23 01 41	2033-10-16 22 03	2033-12-09 42 39	2034-02-01 27 30
2033-08-24 22 41	2033-10-17 23 03	2033-12-10 42 39	2034-02-02 27 30
2033-08-25 22 41	2033-10-18 42 25	2033-12-11 42 39	2034-02-03 35 02
2033-08-26 22 41	2033-10-19 42 03	2033-12-12 42 39	2034-02-04 35 21
2033-08-27 22 28	2033-10-20 42 25	2033-12-13 42 01	2034-02-05 35 23
2033-08-28 30 24	2033-10-21 42 24	2033-12-14 35 01	2034-02-06 35 23
2033-08-29 05 01	2033-10-22 42 03	2033-12-15 42 01	2034-02-07 35 22
2033-08-30 35 41	2033-10-23 42 12	2033-12-16 42 10	2034-02-08 35 01
2033-08-31 35 19	2033-10-24 23 07	2033-12-17 39 39	2034-02-09 35 01
2033-09-01 35 41	2033-10-25 23 01	2033-12-18 39 39	2034-02-10 35 05
2033-09-02 35 07	2033-10-26 23 01	2033-12-19 39 39	2034-02-11 35 39
2033-09-03 05 05	2033-10-27 23 10	2033-12-20 39 39	2034-02-12 35 39
2033-09-04 05 41	2033-10-28 23 25	2033-12-21 39 39	2034-02-13 35 39
2033-09-05 05 28	2033-10-29 23 03	2033-12-22 39 39	2034-02-14 35 39
2033-09-06 60 28	2033-10-30 01 03	2033-12-23 39 35	2034-02-15 40 35
2033-09-07 60 28	2033-10-31 35 01	2033-12-24 39 40	2034-02-16 40 35
2033-09-08 60 19	2033-11-01 35 01	2033-12-25 39 02	2034-02-17 40 30
2033-09-09 60 28	2033-11-02 35 01	2033-12-26 21 02	2034-02-18 40 30
2033-09-10 60 24	2033-11-03 35 07	2033-12-27 35 35	2034-02-19 27 30
2033-09-11 09 24	2033-11-04 35 35	2033-12-28 35 35	2034-02-20 35 30
2033-09-12 09 24	2033-11-05 35 35	2033-12-29 35 35	2034-02-21 35 30
2033-09-13 09 12	2033-11-06 01 35	2033-12-30 35 35	2034-02-22 35 30
2033-09-14 09 24	2033-11-07 01 19	2033-12-31 35 35	2034-02-23 35 30
2033-09-15 39 12	2033-11-08 01 01	2034-01-01 35 35	2034-02-24 01 30
2033-09-16 42 24	2033-11-09 01 35	2034-01-02 35 35	2034-02-25 01 30
2033-09-17 42 24	2033-11-10 01 01	2034-01-03 35 35	2034-02-26 01 30
2033-09-18 39 24	2033-11-11 01 09	2034-01-04 35 35	2034-02-27 01 30
2033-09-19 42 24	2033-11-12 01 09	2034-01-05 35 35	2034-02-28 09 30
2033-09-20 39 24	2033-11-13 28 01	2034-01-06 35 35	2034-03-01 09 30
2033-09-21 39 24	2033-11-14 28 35	2034-01-07 35 19	2034-03-02 09 02
2033-09-22 39 24	2033-11-15 28 09	2034-01-08 35 19	2034-03-03 09 02
2033-09-23 35 24	2033-11-16 29 09	2034-01-09 35 28	2034-03-04 09 21
2033-09-24 35 24	2033-11-17 29 09	2034-01-10 35 28	2034-03-05 09 21
2033-09-25 35 24	2033-11-18 28 01	2034-01-11 35 35	2034-03-06 09 01
2033-09-26 35 24	2033-11-19 18 01	2034-01-12 35 24	2034-03-07 09 01
2033-09-27 35 25	2033-11-20 18 39	2034-01-13 35 24	2034-03-08 09 01
2033-09-28 35 25	2033-11-21 18 09	2034-01-14 35 35	2034-03-09 09 05
2033-09-29 19 35	2033-11-22 18 60	2034-01-15 31 35	2034-03-10 42 08
2033-09-30 19 25	2033-11-23 07 60	2034-01-16 31 35	2034-03-11 03 08
2033-10-01 19 25	2033-11-24 07 60	2034-01-17 35 35	2034-03-12 42 42
2033-10-02 19 25	2033-11-25 07 09	2034-01-18 35 19	2034-03-13 42 39
2033-10-03 19 24	2033-11-26 07 01	2034-01-19 35 35	2034-03-14 24 11
2033-10-04 19 24	2033-11-27 07 09	2034-01-20 35 35	2034-03-15 25 11
2033-10-05 19 24	2033-11-28 07 09	2034-01-21 31 30	2034-03-16 25 35
2033-10-06 02 12	2033-11-29 07 09	2034-01-22 38 23	2034-03-17 25 06
2033-10-07 02 12	2033-11-30 07 39	2034-01-23 36 38	2034-03-18 25 30
2033-10-08 02 25	2033-12-01 39 39	2034-01-24 36 38	2034-03-19 25 30
2033-10-09 02 25	2033-12-02 39 39	2034-01-25 35 38	2034-03-20 25 33
2033-10-10 02 12	2033-12-03 39 09	2034-01-26 38 23	2034-03-21 25 30
2033-10-11 02 12	2033-12-04 18 09	2034-01-27 35 30	2034-03-22 03 33
2033-10-12 02 12	2033-12-05 18 59	2034-01-28 35 30	2034-03-23 03 30
2033-10-13 21 12	2033-12-06 39 35	2034-01-29 35 30	2034-03-24 27 33
2033-10-14 21 25	2033-12-07 39 39	2034-01-30 27 30	2034-03-25 24 33

StarTypes: Life-Path Partners

2034-03-26 24 33	2034-05-19 07 32	2034-07-12 19 21	2034-09-04 07 35
2034-03-27 27 32	2034-05-20 07 06	2034-07-13 19 21	2034-09-05 07 11
2034-03-28 08 33	2034-05-21 07 30	2034-07-14 19 06	2034-09-06 01 35
2034-03-29 12 33	2034-05-22 07 33	2034-07-15 19 23	2034-09-07 01 35
2034-03-30 12 35	2034-05-23 28 21	2034-07-16 19 22	2034-09-08 39 01
2034-03-31 24 35	2034-05-24 07 21	2034-07-17 19 02	2034-09-09 39 35
2034-04-01 35 21	2034-05-25 07 06	2034-07-18 19 02	2034-09-10 39 35
2034-04-02 35 35	2034-05-26 07 22	2034-07-19 35 02	2034-09-11 39 35
2034-04-03 35 35	2034-05-27 07 35	2034-07-20 19 02	2034-09-12 29 35
2034-04-04 35 01	2034-05-28 09 35	2034-07-21 35 01	2034-09-13 29 01
2034-04-05 35 18	2034-05-29 09 35	2034-07-22 35 01	2034-09-14 28 28
2034-04-06 35 08	2034-05-30 09 60	2034-07-23 29 35	2034-09-15 28 01
2034-04-07 35 05	2034-05-31 09 09	2034-07-24 04 01	2034-09-16 28 35
2034-04-08 35 42	2034-06-01 09 09	2034-07-25 04 09	2034-09-17 28 04
2034-04-09 35 39	2034-06-02 09 42	2034-07-26 04 05	2034-09-18 28 04
2034-04-10 35 01	2034-06-03 18 21	2034-07-27 05 05	2034-09-19 28 08
2034-04-11 35 01	2034-06-04 18 01	2034-07-28 05 05	2034-09-20 28 39
2034-04-12 35 35	2034-06-05 18 01	2034-07-29 05 19	2034-09-21 35 03
2034-04-13 35 30	2034-06-06 18 01	2034-07-30 05 19	2034-09-22 35 24
2034-04-14 35 32	2034-06-07 18 06	2034-07-31 05 04	2034-09-23 35 24
2034-04-15 35 32	2034-06-08 42 06	2034-08-01 05 02	2034-09-24 02 28
2034-04-16 35 06	2034-06-09 42 06	2034-08-02 05 02	2034-09-25 02 01
2034-04-17 35 30	2034-06-10 03 06	2034-08-03 05 40	2034-09-26 02 07
2034-04-18 35 33	2034-06-11 03 06	2034-08-04 05 02	2034-09-27 02 07
2034-04-19 35 32	2034-06-12 03 06	2034-08-05 19 02	2034-09-28 23 28
2034-04-20 35 30	2034-06-13 03 06	2034-08-06 01 02	2034-09-29 23 28
2034-04-21 35 30	2034-06-14 03 06	2034-08-07 01 35	2034-09-30 23 24
2034-04-22 02 32	2034-06-15 03 06	2034-08-08 08 35	2034-10-01 02 24
2034-04-23 02 30	2034-06-16 03 06	2034-08-09 01 11	2034-10-02 02 35
2034-04-24 02 30	2034-06-17 03 06	2034-08-10 01 01	2034-10-03 23 35
2034-04-25 33 32	2034-06-18 03 06	2034-08-11 01 01	2034-10-04 23 35
2034-04-26 09 11	2034-06-19 03 02	2034-08-12 01 01	2034-10-05 23 28
2034-04-27 60 11	2034-06-20 03 21	2034-08-13 03 01	2034-10-06 23 28
2034-04-28 09 39	2034-06-21 03 21	2034-08-14 03 01	2034-10-07 23 35
2034-04-29 18 39	2034-06-22 25 21	2034-08-15 03 01	2034-10-08 23 01
2034-04-30 18 35	2034-06-23 03 21	2034-08-16 03 01	2034-10-09 02 28
2034-05-01 09 35	2034-06-24 03 01	2034-08-17 03 01	2034-10-10 02 28
2034-05-02 09 35	2034-06-25 25 35	2034-08-18 03 01	2034-10-11 22 28
2034-05-03 09 02	2034-06-26 25 35	2034-08-19 03 01	2034-10-12 22 28
2034-05-04 09 59	2034-06-27 03 10	2034-08-20 03 01	2034-10-13 22 28
2034-05-05 09 23	2034-06-28 03 10	2034-08-21 03 28	2034-10-14 22 35
2034-05-06 09 02	2034-06-29 19 04	2034-08-22 25 01	2034-10-15 22 35
2034-05-07 09 01	2034-06-30 19 04	2034-08-23 25 08	2034-10-16 22 08
2034-05-08 01 01	2034-07-01 19 04	2034-08-24 25 08	2034-10-17 22 08
2034-05-09 07 01	2034-07-02 19 19	2034-08-25 19 24	2034-10-18 22 03
2034-05-10 07 30	2034-07-03 19 19	2034-08-26 19 24	2034-10-19 22 03
2034-05-11 07 30	2034-07-04 19 21	2034-08-27 19 24	2034-10-20 22 24
2034-05-12 39 30	2034-07-05 19 21	2034-08-28 40 04	2034-10-21 22 24
2034-05-13 09 33	2034-07-06 19 21	2034-08-29 40 01	2034-10-22 22 28
2034-05-14 60 13	2034-07-07 07 21	2034-08-30 19 01	2034-10-23 22 07
2034-05-15 05 30	2034-07-08 07 21	2034-08-31 07 01	2034-10-24 22 07
2034-05-16 40 33	2034-07-09 07 21	2034-09-01 07 01	2034-10-25 22 35
2034-05-17 07 33	2034-07-10 07 21	2034-09-02 07 01	2034-10-26 22 28
2034-05-18 07 33	2034-07-11 35 35	2034-09-03 07 28	2034-10-27 22 24

StarTypes: Life-Path Partners

2034-10-28 22 24	2034-12-21 03 19	2035-02-13 28 19	2035-04-08 03 35
2034-10-29 22 28	2034-12-22 03 03	2035-02-14 28 35	2035-04-09 03 35
2034-10-30 35 11	2034-12-23 24 19	2035-02-15 28 01	2035-04-10 03 35
2034-10-31 35 35	2034-12-24 35 19	2035-02-16 01 01	2035-04-11 03 11
2034-11-01 35 28	2034-12-25 35 19	2035-02-17 01 01	2035-04-12 03 35
2034-11-02 35 35	2034-12-26 35 19	2035-02-18 01 01	2035-04-13 09 35
2034-11-03 35 28	2034-12-27 35 01	2035-02-19 09 01	2035-04-14 21 35
2034-11-04 35 28	2034-12-28 35 19	2035-02-20 09 19	2035-04-15 04 35
2034-11-05 01 28	2034-12-29 01 19	2035-02-21 42 07	2035-04-16 26 35
2034-11-06 01 28	2034-12-30 01 19	2035-02-22 42 07	2035-04-17 26 35
2034-11-07 01 28	2034-12-31 01 19	2035-02-23 42 19	2035-04-18 26 35
2034-11-08 01 28	2035-01-01 01 03	2035-02-24 42 19	2035-04-19 03 35
2034-11-09 01 01	2035-01-02 35 24	2035-02-25 42 24	2035-04-20 10 28
2034-11-10 35 01	2035-01-03 35 12	2035-02-26 42 24	2035-04-21 10 28
2034-11-11 11 01	2035-01-04 35 07	2035-02-27 42 24	2035-04-22 10 24
2034-11-12 11 08	2035-01-05 35 07	2035-02-28 42 35	2035-04-23 28 25
2034-11-13 11 08	2035-01-06 35 07	2035-03-01 42 35	2035-04-24 26 35
2034-11-14 11 35	2035-01-07 35 07	2035-03-02 09 42	2035-04-25 28 35
2034-11-15 11 19	2035-01-08 35 07	2035-03-03 09 39	2035-04-26 10 35
2034-11-16 11 03	2035-01-09 35 07	2035-03-04 42 02	2035-04-27 10 35
2034-11-17 35 08	2035-01-10 35 01	2035-03-05 42 35	2035-04-28 08 35
2034-11-18 35 35	2035-01-11 25 05	2035-03-06 42 31	2035-04-29 29 35
2034-11-19 35 09	2035-01-12 25 05	2035-03-07 42 40	2035-04-30 03 01
2034-11-20 35 07	2035-01-13 35 05	2035-03-08 42 40	2035-05-01 05 30
2034-11-21 35 07	2035-01-14 01 39	2035-03-09 42 40	2035-05-02 05 06
2034-11-22 35 07	2035-01-15 01 05	2035-03-10 09 40	2035-05-03 10 33
2034-11-23 35 07	2035-01-16 01 05	2035-03-11 40 19	2035-05-04 07 33
2034-11-24 35 24	2035-01-17 09 01	2035-03-12 39 40	2035-05-05 07 21
2034-11-25 35 19	2035-01-18 22 35	2035-03-13 09 39	2035-05-06 07 30
2034-11-26 35 39	2035-01-19 22 05	2035-03-14 39 39	2035-05-07 08 30
2034-11-27 35 39	2035-01-20 60 05	2035-03-15 39 35	2035-05-08 07 30
2034-11-28 29 35	2035-01-21 22 04	2035-03-16 10 35	2035-05-09 07 30
2034-11-29 29 08	2035-01-22 22 42	2035-03-17 10 35	2035-05-10 07 30
2034-11-30 26 08	2035-01-23 22 05	2035-03-18 10 35	2035-05-11 07 30
2034-12-01 26 04	2035-01-24 22 60	2035-03-19 10 35	2035-05-12 39 30
2034-12-02 26 04	2035-01-25 39 60	2035-03-20 42 19	2035-05-13 28 30
2034-12-03 26 05	2035-01-26 39 42	2035-03-21 10 19	2035-05-14 28 35
2034-12-04 26 08	2035-01-27 28 42	2035-03-22 19 35	2035-05-15 28 35
2034-12-05 26 08	2035-01-28 28 03	2035-03-23 01 35	2035-05-16 28 42
2034-12-06 26 04	2035-01-29 28 08	2035-03-24 01 03	2035-05-17 24 22
2034-12-07 26 08	2035-01-30 28 25	2035-03-25 01 24	2035-05-18 28 09
2034-12-08 26 08	2035-01-31 28 08	2035-03-26 01 24	2035-05-19 28 35
2034-12-09 26 08	2035-02-01 28 08	2035-03-27 19 35	2035-05-20 07 35
2034-12-10 03 08	2035-02-02 28 40	2035-03-28 19 35	2035-05-21 07 35
2034-12-11 03 08	2035-02-03 28 40	2035-03-29 25 35	2035-05-22 07 01
2034-12-12 03 19	2035-02-04 28 40	2035-03-30 25 35	2035-05-23 07 01
2034-12-13 12 19	2035-02-05 28 07	2035-03-31 12 35	2035-05-24 07 23
2034-12-14 12 03	2035-02-06 28 19	2035-04-01 25 35	2035-05-25 07 21
2034-12-15 12 19	2035-02-07 28 19	2035-04-02 25 01	2035-05-26 07 21
2034-12-16 12 19	2035-02-08 28 19	2035-04-03 12 01	2035-05-27 07 01
2034-12-17 12 07	2035-02-09 28 35	2035-04-04 25 01	2035-05-28 07 01
2034-12-18 12 07	2035-02-10 28 35	2035-04-05 25 35	2035-05-29 07 06
2034-12-19 12 01	2035-02-11 28 19	2035-04-06 25 35	2035-05-30 40 06
2034-12-20 12 19	2035-02-12 28 19	2035-04-07 25 35	2035-05-31 42 06

StarTypes: Life-Path Partners

2035-06-01 42 13	2035-07-25 19 35	2035-09-17 28 19	2035-11-10 03 12
2035-06-02 42 13	2035-07-26 19 35	2035-09-18 28 19	2035-11-11 03 12
2035-06-03 42 06	2035-07-27 01 35	2035-09-19 01 19	2035-11-12 03 12
2035-06-04 40 06	2035-07-28 01 35	2035-09-20 01 19	2035-11-13 24 12
2035-06-05 40 06	2035-07-29 01 35	2035-09-21 01 19	2035-11-14 24 12
2035-06-06 40 30	2035-07-30 01 35	2035-09-22 01 19	2035-11-15 24 12
2035-06-07 40 30	2035-07-31 01 35	2035-09-23 35 08	2035-11-16 24 12
2035-06-08 40 30	2035-08-01 01 35	2035-09-24 24 08	2035-11-17 35 12
2035-06-09 19 30	2035-08-02 01 35	2035-09-25 24 19	2035-11-18 35 12
2035-06-10 19 11	2035-08-03 01 35	2035-09-26 24 35	2035-11-19 35 12
2035-06-11 01 11	2035-08-04 01 35	2035-09-27 24 19	2035-11-20 35 12
2035-06-12 01 19	2035-08-05 01 35	2035-09-28 24 19	2035-11-21 35 12
2035-06-13 35 39	2035-08-06 28 19	2035-09-29 24 19	2035-11-22 35 08
2035-06-14 35 39	2035-08-07 28 19	2035-09-30 24 19	2035-11-23 35 07
2035-06-15 35 08	2035-08-08 35 28	2035-10-01 24 19	2035-11-24 35 07
2035-06-16 01 24	2035-08-09 03 28	2035-10-02 24 35	2035-11-25 35 24
2035-06-17 01 24	2035-08-10 12 25	2035-10-03 24 35	2035-11-26 35 08
2035-06-18 35 01	2035-08-11 03 12	2035-10-04 03 12	2035-11-27 35 24
2035-06-19 35 28	2035-08-12 03 35	2035-10-05 24 12	2035-11-28 19 12
2035-06-20 01 11	2035-08-13 12 35	2035-10-06 24 08	2035-11-29 19 12
2035-06-21 01 21	2035-08-14 12 07	2035-10-07 24 08	2035-11-30 19 07
2035-06-22 01 40	2035-08-15 03 35	2035-10-08 25 28	2035-12-01 19 07
2035-06-23 01 01	2035-08-16 24 08	2035-10-09 25 25	2035-12-02 19 07
2035-06-24 01 01	2035-08-17 01 07	2035-10-10 24 12	2035-12-03 19 07
2035-06-25 01 33	2035-08-18 01 35	2035-10-11 24 07	2035-12-04 11 07
2035-06-26 01 30	2035-08-19 10 35	2035-10-12 24 19	2035-12-05 11 07
2035-06-27 01 33	2035-08-20 10 35	2035-10-13 24 08	2035-12-06 11 07
2035-06-28 01 33	2035-08-21 10 19	2035-10-14 24 12	2035-12-07 11 07
2035-06-29 19 27	2035-08-22 10 19	2035-10-15 35 12	2035-12-08 11 07
2035-06-30 19 33	2035-08-23 10 19	2035-10-16 35 12	2035-12-09 11 07
2035-07-01 19 33	2035-08-24 10 19	2035-10-17 35 12	2035-12-10 35 07
2035-07-02 19 33	2035-08-25 10 19	2035-10-18 35 12	2035-12-11 35 07
2035-07-03 19 33	2035-08-26 10 19	2035-10-19 35 12	2035-12-12 35 07
2035-07-04 01 33	2035-08-27 10 19	2035-10-20 35 12	2035-12-13 35 07
2035-07-05 19 33	2035-08-28 40 19	2035-10-21 35 12	2035-12-14 27 07
2035-07-06 19 33	2035-08-29 40 19	2035-10-22 35 12	2035-12-15 27 07
2035-07-07 19 35	2035-08-30 07 19	2035-10-23 35 12	2035-12-16 27 07
2035-07-08 19 35	2035-08-31 19 19	2035-10-24 35 12	2035-12-17 27 07
2035-07-09 19 35	2035-09-01 19 19	2035-10-25 35 12	2035-12-18 27 07
2035-07-10 19 42	2035-09-02 19 28	2035-10-26 35 12	2035-12-19 27 07
2035-07-11 19 09	2035-09-03 19 28	2035-10-27 35 12	2035-12-20 27 08
2035-07-12 19 28	2035-09-04 19 28	2035-10-28 35 12	2035-12-21 27 08
2035-07-13 01 35	2035-09-05 19 28	2035-10-29 28 12	2035-12-22 27 03
2035-07-14 01 12	2035-09-06 11 24	2035-10-30 28 12	2035-12-23 27 03
2035-07-15 19 12	2035-09-07 11 12	2035-10-31 28 12	2035-12-24 35 24
2035-07-16 19 09	2035-09-08 35 12	2035-11-01 03 12	2035-12-25 35 24
2035-07-17 19 09	2035-09-09 35 08	2035-11-02 03 12	2035-12-26 35 24
2035-07-18 19 35	2035-09-10 01 08	2035-11-03 28 12	2035-12-27 35 07
2035-07-19 01 35	2035-09-11 01 24	2035-11-04 28 12	2035-12-28 35 07
2035-07-20 01 35	2035-09-12 01 12	2035-11-05 28 12	2035-12-29 35 35
2035-07-21 01 35	2035-09-13 28 25	2035-11-06 28 12	2035-12-30 35 35
2035-07-22 01 35	2035-09-14 28 19	2035-11-07 24 12	2035-12-31 35 35
2035-07-23 19 35	2035-09-15 28 19	2035-11-08 24 12	2036-01-01 35 35
2035-07-24 19 35	2035-09-16 28 19	2035-11-09 24 12	2036-01-02 35 35

StarTypes: Life-Path Partners

2036-01-03 35 35	2036-02-26 11 35	2036-04-20 01 11	2036-06-13 05 21
2036-01-04 11 11	2036-02-27 11 35	2036-04-21 01 35	2036-06-14 05 21
2036-01-05 11 19	2036-02-28 07 35	2036-04-22 35 35	2036-06-15 05 21
2036-01-06 11 35	2036-02-29 07 35	2036-04-23 04 35	2036-06-16 05 21
2036-01-07 11 35	2036-03-01 07 35	2036-04-24 04 11	2036-06-17 19 21
2036-01-08 35 19	2036-03-02 19 35	2036-04-25 28 11	2036-06-18 19 21
2036-01-09 35 19	2036-03-03 08 35	2036-04-26 28 35	2036-06-19 07 21
2036-01-10 35 35	2036-03-04 08 35	2036-04-27 28 11	2036-06-20 05 21
2036-01-11 35 11	2036-03-05 08 35	2036-04-28 28 11	2036-06-21 40 11
2036-01-12 35 19	2036-03-06 11 11	2036-04-29 28 11	2036-06-22 07 21
2036-01-13 35 19	2036-03-07 11 35	2036-04-30 28 11	2036-06-23 07 21
2036-01-14 35 19	2036-03-08 11 35	2036-05-01 28 11	2036-06-24 19 21
2036-01-15 35 19	2036-03-09 11 35	2036-05-02 28 11	2036-06-25 19 21
2036-01-16 35 19	2036-03-10 11 35	2036-05-03 28 35	2036-06-26 19 21
2036-01-17 35 07	2036-03-11 11 35	2036-05-04 28 35	2036-06-27 19 21
2036-01-18 35 19	2036-03-12 11 19	2036-05-05 28 35	2036-06-28 19 11
2036-01-19 35 24	2036-03-13 35 19	2036-05-06 28 35	2036-06-29 19 42
2036-01-20 35 03	2036-03-14 35 28	2036-05-07 03 08	2036-06-30 40 21
2036-01-21 35 12	2036-03-15 19 24	2036-05-08 03 08	2036-07-01 40 04
2036-01-22 35 12	2036-03-16 19 12	2036-05-09 03 03	2036-07-02 40 04
2036-01-23 35 35	2036-03-17 40 24	2036-05-10 19 03	2036-07-03 40 02
2036-01-24 11 07	2036-03-18 40 35	2036-05-11 03 03	2036-07-04 19 24
2036-01-25 11 35	2036-03-19 19 35	2036-05-12 03 35	2036-07-05 40 04
2036-01-26 28 11	2036-03-20 35 35	2036-05-13 03 35	2036-07-06 40 04
2036-01-27 29 11	2036-03-21 35 19	2036-05-14 03 40	2036-07-07 19 04
2036-01-28 29 11	2036-03-22 35 35	2036-05-15 03 19	2036-07-08 19 40
2036-01-29 29 19	2036-03-23 35 35	2036-05-16 03 01	2036-07-09 19 19
2036-01-30 29 19	2036-03-24 35 35	2036-05-17 03 01	2036-07-10 19 19
2036-01-31 29 19	2036-03-25 35 35	2036-05-18 12 11	2036-07-11 19 21
2036-02-01 28 19	2036-03-26 35 35	2036-05-19 12 06	2036-07-12 19 21
2036-02-02 29 19	2036-03-27 35 35	2036-05-20 12 13	2036-07-13 19 21
2036-02-03 25 35	2036-03-28 28 35	2036-05-21 03 30	2036-07-14 19 21
2036-02-04 25 35	2036-03-29 28 35	2036-05-22 03 21	2036-07-15 19 21
2036-02-05 25 35	2036-03-30 35 11	2036-05-23 03 30	2036-07-16 19 21
2036-02-06 25 35	2036-03-31 04 11	2036-05-24 03 21	2036-07-17 19 21
2036-02-07 25 35	2036-04-01 18 11	2036-05-25 40 21	2036-07-18 19 11
2036-02-08 25 35	2036-04-02 29 11	2036-05-26 19 35	2036-07-19 07 11
2036-02-09 25 19	2036-04-03 29 11	2036-05-27 19 11	2036-07-20 07 21
2036-02-10 25 19	2036-04-04 28 11	2036-05-28 19 35	2036-07-21 07 21
2036-02-11 25 19	2036-04-05 28 11	2036-05-29 19 35	2036-07-22 03 21
2036-02-12 25 19	2036-04-06 28 11	2036-05-30 04 35	2036-07-23 03 21
2036-02-13 25 35	2036-04-07 28 11	2036-05-31 04 35	2036-07-24 03 21
2036-02-14 03 35	2036-04-08 28 39	2036-06-01 04 11	2036-07-25 03 21
2036-02-15 11 28	2036-04-09 28 39	2036-06-02 04 11	2036-07-26 03 21
2036-02-16 11 28	2036-04-10 28 08	2036-06-03 04 11	2036-07-27 03 21
2036-02-17 11 24	2036-04-11 28 04	2036-06-04 04 08	2036-07-28 28 04
2036-02-18 11 24	2036-04-12 28 25	2036-06-05 04 08	2036-07-29 08 04
2036-02-19 11 35	2036-04-13 28 25	2036-06-06 04 25	2036-07-30 07 05
2036-02-20 11 35	2036-04-14 28 01	2036-06-07 05 25	2036-07-31 07 10
2036-02-21 11 35	2036-04-15 28 11	2036-06-08 05 11	2036-08-01 07 39
2036-02-22 11 19	2036-04-16 28 11	2036-06-09 05 05	2036-08-02 07 05
2036-02-23 11 19	2036-04-17 28 11	2036-06-10 05 05	2036-08-03 07 05
2036-02-24 11 35	2036-04-18 01 19	2036-06-11 05 40	2036-08-04 07 40
2036-02-25 11 35	2036-04-19 01 11	2036-06-12 05 19	2036-08-05 03 19

StarTypes: Life-Path Partners

2036-08-06 01 19	2036-09-29 35 19	2036-11-22 12 12	2037-01-15 26 19
2036-08-07 01 42	2036-09-30 05 40	2036-11-23 12 12	2037-01-16 26 07
2036-08-08 10 42	2036-10-01 05 05	2036-11-24 12 04	2037-01-17 26 19
2036-08-09 10 42	2036-10-02 05 04	2036-11-25 29 08	2037-01-18 26 07
2036-08-10 26 01	2036-10-03 05 04	2036-11-26 04 08	2037-01-19 26 19
2036-08-11 26 42	2036-10-04 11 01	2036-11-27 04 07	2037-01-20 26 35
2036-08-12 26 21	2036-10-05 35 01	2036-11-28 04 07	2037-01-21 26 08
2036-08-13 26 21	2036-10-06 11 35	2036-11-29 04 04	2037-01-22 08 19
2036-08-14 26 21	2036-10-07 11 11	2036-11-30 04 04	2037-01-23 08 19
2036-08-15 05 11	2036-10-08 35 28	2036-12-01 04 05	2037-01-24 08 07
2036-08-16 04 21	2036-10-09 35 35	2036-12-02 04 19	2037-01-25 08 07
2036-08-17 09 21	2036-10-10 11 11	2036-12-03 11 07	2037-01-26 08 07
2036-08-18 04 21	2036-10-11 11 11	2036-12-04 05 05	2037-01-27 08 07
2036-08-19 09 21	2036-10-12 11 35	2036-12-05 05 05	2037-01-28 08 07
2036-08-20 19 21	2036-10-13 35 35	2036-12-06 39 05	2037-01-29 08 07
2036-08-21 19 21	2036-10-14 35 35	2036-12-07 07 05	2037-01-30 39 07
2036-08-22 19 21	2036-10-15 35 35	2036-12-08 35 08	2037-01-31 40 07
2036-08-23 19 21	2036-10-16 35 35	2036-12-09 35 08	2037-02-01 41 07
2036-08-24 19 21	2036-10-17 05 35	2036-12-10 35 08	2037-02-02 40 19
2036-08-25 19 11	2036-10-18 35 35	2036-12-11 35 08	2037-02-03 07 19
2036-08-26 19 04	2036-10-19 35 35	2036-12-12 11 12	2037-02-04 08 19
2036-08-27 19 10	2036-10-20 35 35	2036-12-13 11 12	2037-02-05 08 12
2036-08-28 39 10	2036-10-21 11 28	2036-12-14 11 08	2037-02-06 08 25
2036-08-29 39 28	2036-10-22 11 28	2036-12-15 05 05	2037-02-07 08 10
2036-08-30 39 28	2036-10-23 11 08	2036-12-16 05 05	2037-02-08 08 08
2036-08-31 39 04	2036-10-24 35 08	2036-12-17 29 05	2037-02-09 08 40
2036-09-01 39 19	2036-10-25 35 24	2036-12-18 25 08	2037-02-10 07 40
2036-09-02 27 19	2036-10-26 35 12	2036-12-19 25 08	2037-02-11 19 60
2036-09-03 27 42	2036-10-27 26 25	2036-12-20 29 08	2037-02-12 40 19
2036-09-04 40 21	2036-10-28 12 35	2036-12-21 05 05	2037-02-13 40 60
2036-09-05 27 21	2036-10-29 26 35	2036-12-22 05 05	2037-02-14 40 60
2036-09-06 27 01	2036-10-30 26 35	2036-12-23 05 03	2037-02-15 19 60
2036-09-07 27 01	2036-10-31 26 07	2036-12-24 05 24	2037-02-16 19 04
2036-09-08 27 21	2036-11-01 26 11	2036-12-25 09 08	2037-02-17 19 40
2036-09-09 27 21	2036-11-02 29 11	2036-12-26 09 08	2037-02-18 19 40
2036-09-10 27 39	2036-11-03 29 11	2036-12-27 09 05	2037-02-19 04 19
2036-09-11 27 11	2036-11-04 26 11	2036-12-28 10 08	2037-02-20 04 21
2036-09-12 27 39	2036-11-05 29 12	2036-12-29 10 08	2037-02-21 04 05
2036-09-13 27 21	2036-11-06 26 28	2036-12-30 10 03	2037-02-22 05 35
2036-09-14 27 21	2036-11-07 26 28	2036-12-31 10 19	2037-02-23 05 35
2036-09-15 27 21	2036-11-08 26 28	2037-01-01 10 40	2037-02-24 05 19
2036-09-16 40 21	2036-11-09 26 28	2037-01-02 10 04	2037-02-25 05 19
2036-09-17 40 21	2036-11-10 26 11	2037-01-03 10 05	2037-02-26 04 35
2036-09-18 40 21	2036-11-11 26 10	2037-01-04 10 05	2037-02-27 04 35
2036-09-19 40 42	2036-11-12 26 35	2037-01-05 10 07	2037-02-28 04 19
2036-09-20 19 21	2036-11-13 26 35	2037-01-06 10 19	2037-03-01 04 19
2036-09-21 27 04	2036-11-14 26 28	2037-01-07 10 10	2037-03-02 24 28
2036-09-22 19 11	2036-11-15 26 11	2037-01-08 10 12	2037-03-03 25 19
2036-09-23 40 01	2036-11-16 12 11	2037-01-09 10 12	2037-03-04 25 12
2036-09-24 40 10	2036-11-17 12 28	2037-01-10 10 12	2037-03-05 26 12
2036-09-25 40 42	2036-11-18 12 11	2037-01-11 10 08	2037-03-06 26 35
2036-09-26 01 10	2036-11-19 12 08	2037-01-12 10 08	2037-03-07 26 07
2036-09-27 01 28	2036-11-20 12 08	2037-01-13 26 19	2037-03-08 26 19
2036-09-28 35 19	2036-11-21 12 08	2037-01-14 26 07	2037-03-09 26 08

StarTypes: Life-Path Partners

2037-03-10 26 08	2037-05-03 08 11	2037-06-26 04 42	2037-08-19 01 35
2037-03-11 26 19	2037-05-04 08 11	2037-06-27 04 04	2037-08-20 01 35
2037-03-12 26 21	2037-05-05 29 19	2037-06-28 04 08	2037-08-21 01 35
2037-03-13 26 21	2037-05-06 08 11	2037-06-29 04 19	2037-08-22 01 19
2037-03-14 26 40	2037-05-07 08 11	2037-06-30 04 19	2037-08-23 01 08
2037-03-15 12 35	2037-05-08 08 11	2037-07-01 04 21	2037-08-24 01 28
2037-03-16 12 42	2037-05-09 19 11	2037-07-02 04 21	2037-08-25 01 28
2037-03-17 12 42	2037-05-10 19 11	2037-07-03 04 02	2037-08-26 01 28
2037-03-18 12 42	2037-05-11 19 11	2037-07-04 04 02	2037-08-27 42 28
2037-03-19 12 42	2037-05-12 10 11	2037-07-05 04 02	2037-08-28 09 28
2037-03-20 12 42	2037-05-13 10 11	2037-07-06 04 02	2037-08-29 09 28
2037-03-21 12 35	2037-05-14 10 11	2037-07-07 26 21	2037-08-30 09 28
2037-03-22 12 35	2037-05-15 10 35	2037-07-08 03 35	2037-08-31 60 28
2037-03-23 12 21	2037-05-16 10 35	2037-07-09 03 35	2037-09-01 09 28
2037-03-24 12 21	2037-05-17 10 35	2037-07-10 03 35	2037-09-02 05 28
2037-03-25 12 21	2037-05-18 10 35	2037-07-11 03 21	2037-09-03 05 08
2037-03-26 12 21	2037-05-19 10 35	2037-07-12 03 21	2037-09-04 05 08
2037-03-27 12 21	2037-05-20 10 35	2037-07-13 03 02	2037-09-05 05 28
2037-03-28 12 21	2037-05-21 10 35	2037-07-14 03 02	2037-09-06 05 28
2037-03-29 03 21	2037-05-22 10 35	2037-07-15 03 02	2037-09-07 08 28
2037-03-30 03 21	2037-05-23 09 11	2037-07-16 03 02	2037-09-08 29 28
2037-03-31 03 05	2037-05-24 09 19	2037-07-17 03 02	2037-09-09 29 35
2037-04-01 03 35	2037-05-25 10 05	2037-07-18 03 02	2037-09-10 28 35
2037-04-02 03 04	2037-05-26 10 08	2037-07-19 03 04	2037-09-11 28 28
2037-04-03 03 10	2037-05-27 10 08	2037-07-20 03 01	2037-09-12 28 35
2037-04-04 24 05	2037-05-28 10 12	2037-07-21 03 09	2037-09-13 28 35
2037-04-05 24 04	2037-05-29 10 25	2037-07-22 03 01	2037-09-14 28 24
2037-04-06 24 05	2037-05-30 01 08	2037-07-23 03 39	2037-09-15 28 28
2037-04-07 24 19	2037-05-31 42 08	2037-07-24 12 05	2037-09-16 28 01
2037-04-08 26 19	2037-06-01 42 19	2037-07-25 24 05	2037-09-17 35 04
2037-04-09 26 21	2037-06-02 42 19	2037-07-26 24 19	2037-09-18 35 08
2037-04-10 03 21	2037-06-03 42 11	2037-07-27 24 19	2037-09-19 35 03
2037-04-11 03 21	2037-06-04 42 11	2037-07-28 24 01	2037-09-20 35 08
2037-04-12 03 21	2037-06-05 42 11	2037-07-29 03 02	2037-09-21 35 09
2037-04-13 03 21	2037-06-06 05 35	2037-07-30 24 02	2037-09-22 19 28
2037-04-14 03 21	2037-06-07 05 21	2037-07-31 08 40	2037-09-23 19 04
2037-04-15 03 21	2037-06-08 05 21	2037-08-01 39 02	2037-09-24 19 08
2037-04-16 03 21	2037-06-09 05 21	2037-08-02 05 35	2037-09-25 19 09
2037-04-17 03 21	2037-06-10 01 21	2037-08-03 08 02	2037-09-26 35 09
2037-04-18 03 11	2037-06-11 35 21	2037-08-04 26 02	2037-09-27 35 09
2037-04-19 03 21	2037-06-12 35 35	2037-08-05 05 35	2037-09-28 19 10
2037-04-20 03 21	2037-06-13 35 21	2037-08-06 09 35	2037-09-29 02 10
2037-04-21 12 21	2037-06-14 05 21	2037-08-07 09 01	2037-09-30 02 09
2037-04-22 12 21	2037-06-15 04 21	2037-08-08 09 01	2037-10-01 02 09
2037-04-23 12 21	2037-06-16 04 21	2037-08-09 09 01	2037-10-02 02 42
2037-04-24 12 35	2037-06-17 04 21	2037-08-10 35 35	2037-10-03 01 09
2037-04-25 12 35	2037-06-18 04 21	2037-08-11 35 35	2037-10-04 01 09
2037-04-26 12 39	2037-06-19 05 21	2037-08-12 35 35	2037-10-05 01 35
2037-04-27 12 35	2037-06-20 05 21	2037-08-13 35 35	2037-10-06 01 24
2037-04-28 12 08	2037-06-21 05 31	2037-08-14 19 35	2037-10-07 01 35
2037-04-29 25 08	2037-06-22 05 11	2037-08-15 09 28	2037-10-08 01 19
2037-04-30 25 25	2037-06-23 05 11	2037-08-16 09 28	2037-10-09 01 19
2037-05-01 29 25	2037-06-24 04 09	2037-08-17 07 24	2037-10-10 04 19
2037-05-02 29 11	2037-06-25 04 10	2037-08-18 01 24	2037-10-11 04 19

StarTypes: Life-Path Partners

2037-10-12 09 19	2037-12-05 31 08	2038-01-28 04 08	2038-03-23 09 05
2037-10-13 09 08	2037-12-06 31 08	2038-01-29 04 08	2038-03-24 09 09
2037-10-14 09 10	2037-12-07 31 08	2038-01-30 04 08	2038-03-25 09 09
2037-10-15 09 19	2037-12-08 35 08	2038-01-31 04 08	2038-03-26 09 09
2037-10-16 09 03	2037-12-09 35 08	2038-02-01 40 08	2038-03-27 09 09
2037-10-17 09 03	2037-12-10 32 08	2038-02-02 19 08	2038-03-28 42 00
2037-10-18 09 19	2037-12-11 21 08	2038-02-03 19 08	2038-03-29 09 01
2037-10-19 09 24	2037-12-12 32 08	2038-02-04 19 60	2038-03-30 09 22
2037-10-20 09 24	2037-12-13 30 08	2038-02-05 19 22	2038-03-31 01 22
2037-10-21 10 24	2037-12-14 30 08	2038-02-06 19 04	2038-04-01 01 06
2037-10-22 10 10	2037-12-15 30 08	2038-02-07 19 04	2038-04-02 01 06
2037-10-23 10 10	2037-12-16 30 08	2038-02-08 19 35	2038-04-03 01 06
2037-10-24 10 10	2037-12-17 31 08	2038-02-09 02 01	2038-04-04 01 22
2037-10-25 10 10	2037-12-18 31 08	2038-02-10 02 02	2038-04-05 01 22
2037-10-26 09 10	2037-12-19 21 08	2038-02-11 02 05	2038-04-06 01 21
2037-10-27 39 10	2037-12-20 21 08	2038-02-12 42 08	2038-04-07 10 21
2037-10-28 39 10	2037-12-21 21 07	2038-02-13 02 02	2038-04-08 10 27
2037-10-29 39 10	2037-12-22 21 07	2038-02-14 02 02	2038-04-09 08 11
2037-10-30 05 10	2037-12-23 21 08	2038-02-15 02 31	2038-04-10 08 21
2037-10-31 05 19	2037-12-24 22 08	2038-02-16 02 00	2038-04-11 10 21
2037-11-01 05 19	2037-12-25 42 08	2038-02-17 02 35	2038-04-12 10 21
2037-11-02 05 12	2037-12-26 42 08	2038-02-18 40 35	2038-04-13 10 21
2037-11-03 08 05	2037-12-27 22 08	2038-02-19 40 19	2038-04-14 10 21
2037-11-04 08 09	2037-12-28 22 08	2038-02-20 40 35	2038-04-15 10 21
2037-11-05 08 42	2037-12-29 22 08	2038-02-21 40 28	2038-04-16 10 21
2037-11-06 08 19	2037-12-30 60 12	2038-02-22 40 28	2038-04-17 10 21
2037-11-07 08 19	2037-12-31 05 25	2038-02-23 40 24	2038-04-18 10 01
2037-11-08 01 09	2038-01-01 18 08	2038-02-24 01 03	2038-04-19 10 35
2037-11-09 19 09	2038-01-02 35 08	2038-02-25 01 08	2038-04-20 10 04
2037-11-10 19 09	2038-01-03 35 39	2038-02-26 22 24	2038-04-21 10 09
2037-11-11 39 09	2038-01-04 35 39	2038-02-27 02 24	2038-04-22 08 09
2037-11-12 22 08	2038-01-05 35 18	2038-02-28 22 28	2038-04-23 10 08
2037-11-13 22 28	2038-01-06 35 08	2038-03-01 09 35	2038-04-24 10 08
2037-11-14 30 10	2038-01-07 02 08	2038-03-02 09 28	2038-04-25 10 08
2037-11-15 30 10	2038-01-08 02 08	2038-03-03 01 28	2038-04-26 08 19
2037-11-16 30 03	2038-01-09 09 08	2038-03-04 01 28	2038-04-27 08 22
2037-11-17 30 08	2038-01-10 09 08	2038-03-05 01 35	2038-04-28 08 21
2037-11-18 35 08	2038-01-11 09 08	2038-03-06 35 35	2038-04-29 19 21
2037-11-19 35 01	2038-01-12 09 08	2038-03-07 35 28	2038-04-30 03 06
2037-11-20 35 01	2038-01-13 09 08	2038-03-08 35 35	2038-05-01 03 06
2037-11-21 35 08	2038-01-14 09 08	2038-03-09 35 35	2038-05-02 03 22
2037-11-22 35 08	2038-01-15 09 08	2038-03-10 35 35	2038-05-03 03 02
2037-11-23 35 08	2038-01-16 09 08	2038-03-11 01 35	2038-05-04 19 06
2037-11-24 35 07	2038-01-17 09 08	2038-03-12 01 35	2038-05-05 19 06
2037-11-25 35 08	2038-01-18 09 08	2038-03-13 01 01	2038-05-06 19 35
2037-11-26 35 09	2038-01-19 09 08	2038-03-14 01 01	2038-05-07 03 39
2037-11-27 35 08	2038-01-20 22 08	2038-03-15 01 22	2038-05-08 19 06
2037-11-28 35 08	2038-01-21 04 08	2038-03-16 01 22	2038-05-09 19 06
2037-11-29 31 24	2038-01-22 05 08	2038-03-17 01 21	2038-05-10 01 06
2037-11-30 31 24	2038-01-23 04 08	2038-03-18 02 21	2038-05-11 01 35
2037-12-01 35 08	2038-01-24 04 08	2038-03-19 09 02	2038-05-12 01 35
2037-12-02 30 08	2038-01-25 04 08	2038-03-20 09 22	2038-05-13 01 35
2037-12-03 30 12	2038-01-26 04 08	2038-03-21 09 00	2038-05-14 01 02
2037-12-04 39 12	2038-01-27 04 12	2038-03-22 09 35	2038-05-15 19 22

StarTypes: Life-Path Partners

2038-05-16 19 01	2038-07-09 05 05	2038-09-01 40 02	2038-10-25 03 35
2038-05-17 07 28	2038-07-10 05 35	2038-09-02 42 04	2038-10-26 03 35
2038-05-18 07 01	2038-07-11 28 35	2038-09-03 40 01	2038-10-27 03 35
2038-05-19 07 24	2038-07-12 08 10	2038-09-04 40 01	2038-10-28 03 35
2038-05-20 07 09	2038-07-13 08 39	2038-09-05 40 01	2038-10-29 03 35
2038-05-21 07 18	2038-07-14 08 05	2038-09-06 40 09	2038-10-30 03 35
2038-05-22 01 08	2038-07-15 08 05	2038-09-07 40 09	2038-10-31 03 08
2038-05-23 01 19	2038-07-16 08 60	2038-09-08 40 09	2038-11-01 25 08
2038-05-24 01 39	2038-07-17 08 19	2038-09-09 40 19	2038-11-02 25 19
2038-05-25 01 35	2038-07-18 08 42	2038-09-10 40 19	2038-11-03 25 25
2038-05-26 01 35	2038-07-19 08 21	2038-09-11 40 02	2038-11-04 25 01
2038-05-27 01 35	2038-07-20 08 40	2038-09-12 40 02	2038-11-05 25 28
2038-05-28 01 35	2038-07-21 08 40	2038-09-13 40 40	2038-11-06 25 28
2038-05-29 01 35	2038-07-22 08 21	2038-09-14 40 40	2038-11-07 25 07
2038-05-30 24 35	2038-07-23 08 21	2038-09-15 40 02	2038-11-08 25 07
2038-05-31 24 35	2038-07-24 08 42	2038-09-16 41 02	2038-11-09 12 01
2038-06-01 03 59	2038-07-25 08 21	2038-09-17 41 02	2038-11-10 12 01
2038-06-02 03 35	2038-07-26 08 35	2038-09-18 01 35	2038-11-11 12 01
2038-06-03 03 39	2038-07-27 01 02	2038-09-19 01 35	2038-11-12 12 25
2038-06-04 25 39	2038-07-28 01 02	2038-09-20 01 04	2038-11-13 25 25
2038-06-05 28 39	2038-07-29 01 21	2038-09-21 01 18	2038-11-14 25 01
2038-06-06 01 30	2038-07-30 01 02	2038-09-22 01 42	2038-11-15 12 10
2038-06-07 01 30	2038-07-31 01 02	2038-09-23 01 04	2038-11-16 12 10
2038-06-08 01 21	2038-08-01 01 02	2038-09-24 01 04	2038-11-17 25 01
2038-06-09 01 39	2038-08-02 01 02	2038-09-25 01 04	2038-11-18 12 01
2038-06-10 01 39	2038-08-03 09 02	2038-09-26 01 04	2038-11-19 12 01
2038-06-11 01 39	2038-08-04 22 02	2038-09-27 01 04	2038-11-20 12 01
2038-06-12 01 60	2038-08-05 23 02	2038-09-28 01 04	2038-11-21 12 01
2038-06-13 39 35	2038-08-06 23 01	2038-09-29 01 04	2038-11-22 12 01
2038-06-14 05 11	2038-08-07 23 01	2038-09-30 01 01	2038-11-23 12 01
2038-06-15 39 24	2038-08-08 42 01	2038-10-01 28 35	2038-11-24 12 28
2038-06-16 39 39	2038-08-09 42 09	2038-10-02 28 35	2038-11-25 26 01
2038-06-17 39 05	2038-08-10 42 22	2038-10-03 28 01	2038-11-26 26 01
2038-06-18 39 05	2038-08-11 42 05	2038-10-04 28 08	2038-11-27 26 01
2038-06-19 09 19	2038-08-12 42 40	2038-10-05 28 08	2038-11-28 26 08
2038-06-20 09 19	2038-08-13 42 19	2038-10-06 01 24	2038-11-29 08 08
2038-06-21 09 21	2038-08-14 42 01	2038-10-07 01 24	2038-11-30 08 08
2038-06-22 09 11	2038-08-15 42 02	2038-10-08 01 01	2038-12-01 01 08
2038-06-23 09 11	2038-08-16 42 40	2038-10-09 08 01	2038-12-02 01 08
2038-06-24 09 27	2038-08-17 04 40	2038-10-10 08 01	2038-12-03 01 08
2038-06-25 09 27	2038-08-18 04 40	2038-10-11 08 01	2038-12-04 01 08
2038-06-26 01 21	2038-08-19 04 02	2038-10-12 08 01	2038-12-05 10 08
2038-06-27 01 21	2038-08-20 04 02	2038-10-13 08 01	2038-12-06 10 08
2038-06-28 01 35	2038-08-21 02 02	2038-10-14 08 01	2038-12-07 19 08
2038-06-29 01 35	2038-08-22 02 01	2038-10-15 08 28	2038-12-08 19 08
2038-06-30 08 02	2038-08-23 02 35	2038-10-16 08 24	2038-12-09 10 25
2038-07-01 08 21	2038-08-24 02 02	2038-10-17 08 28	2038-12-10 10 12
2038-07-02 08 21	2038-08-25 01 21	2038-10-18 08 11	2038-12-11 10 24
2038-07-03 08 21	2038-08-26 02 42	2038-10-19 08 28	2038-12-12 10 08
2038-07-04 08 21	2038-08-27 02 02	2038-10-20 10 35	2038-12-13 10 08
2038-07-05 25 21	2038-08-28 02 02	2038-10-21 01 35	2038-12-14 10 08
2038-07-06 26 21	2038-08-29 05 02	2038-10-22 01 35	2038-12-15 10 09
2038-07-07 05 21	2038-08-30 05 02	2038-10-23 03 35	2038-12-16 10 09
2038-07-08 05 21	2038-08-31 40 02	2038-10-24 03 35	2038-12-17 10 09

StarTypes: Life-Path Partners

2038-12-18 10 09	2039-02-10 05 28	2039-04-05 24 19	2039-05-29 01 21
2038-12-19 25 09	2039-02-11 05 28	2039-04-06 24 19	2039-05-30 01 21
2038-12-20 26 09	2039-02-12 05 28	2039-04-07 07 19	2039-05-31 28 21
2038-12-21 26 25	2039-02-13 05 28	2039-04-08 24 19	2039-06-01 28 21
2038-12-22 26 24	2039-02-14 05 24	2039-04-09 24 19	2039-06-02 28 04
2038-12-23 26 42	2039-02-15 05 19	2039-04-10 24 19	2039-06-03 28 11
2038-12-24 25 08	2039-02-16 05 07	2039-04-11 12 12	2039-06-04 28 11
2038-12-25 24 07	2039-02-17 35 19	2039-04-12 12 12	2039-06-05 35 10
2038-12-26 35 07	2039-02-18 35 07	2039-04-13 12 07	2039-06-06 01 03
2038-12-27 35 07	2039-02-19 35 07	2039-04-14 24 07	2039-06-07 35 10
2038-12-28 01 07	2039-02-20 18 19	2039-04-15 24 19	2039-06-08 35 42
2038-12-29 01 07	2039-02-21 05 19	2039-04-16 19 08	2039-06-09 04 19
2038-12-30 01 07	2039-02-22 39 19	2039-04-17 03 40	2039-06-10 35 19
2038-12-31 01 07	2039-02-23 11 19	2039-04-18 03 40	2039-06-11 35 21
2039-01-01 01 07	2039-02-24 35 28	2039-04-19 03 40	2039-06-12 35 21
2039-01-02 01 07	2039-02-25 35 28	2039-04-20 03 40	2039-06-13 19 01
2039-01-03 01 07	2039-02-26 35 28	2039-04-21 03 40	2039-06-14 07 01
2039-01-04 42 07	2039-02-27 35 28	2039-04-22 03 01	2039-06-15 29 21
2039-01-05 09 07	2039-02-28 35 28	2039-04-23 03 01	2039-06-16 28 21
2039-01-06 09 07	2039-03-01 35 08	2039-04-24 03 11	2039-06-17 28 21
2039-01-07 60 07	2039-03-02 35 08	2039-04-25 03 11	2039-06-18 28 39
2039-01-08 09 07	2039-03-03 35 40	2039-04-26 03 11	2039-06-19 29 11
2039-01-09 42 07	2039-03-04 19 28	2039-04-27 01 11	2039-06-20 29 35
2039-01-10 09 07	2039-03-05 08 40	2039-04-28 01 01	2039-06-21 29 21
2039-01-11 09 07	2039-03-06 08 40	2039-04-29 04 01	2039-06-22 08 21
2039-01-12 09 07	2039-03-07 19 40	2039-04-30 04 01	2039-06-23 08 21
2039-01-13 01 07	2039-03-08 40 40	2039-05-01 04 01	2039-06-24 08 21
2039-01-14 01 07	2039-03-09 40 40	2039-05-02 01 35	2039-06-25 08 21
2039-01-15 01 07	2039-03-10 40 40	2039-05-03 01 35	2039-06-26 08 21
2039-01-16 01 07	2039-03-11 40 40	2039-05-04 04 19	2039-06-27 07 21
2039-01-17 07 12	2039-03-12 40 40	2039-05-05 40 19	2039-06-28 07 42
2039-01-18 28 12	2039-03-13 40 01	2039-05-06 40 19	2039-06-29 07 42
2039-01-19 28 07	2039-03-14 19 19	2039-05-07 40 07	2039-06-30 07 42
2039-01-20 28 08	2039-03-15 19 07	2039-05-08 40 03	2039-07-01 07 11
2039-01-21 28 07	2039-03-16 19 09	2039-05-09 09 12	2039-07-02 39 35
2039-01-22 28 07	2039-03-17 12 07	2039-05-10 09 19	2039-07-03 40 01
2039-01-23 28 07	2039-03-18 12 07	2039-05-11 09 12	2039-07-04 40 42
2039-01-24 28 07	2039-03-19 12 41	2039-05-12 09 25	2039-07-05 09 42
2039-01-25 28 07	2039-03-20 12 28	2039-05-13 09 07	2039-07-06 07 40
2039-01-26 28 07	2039-03-21 12 40	2039-05-14 09 28	2039-07-07 07 19
2039-01-27 07 19	2039-03-22 12 40	2039-05-15 24 19	2039-07-08 07 01
2039-01-28 05 19	2039-03-23 12 40	2039-05-16 25 19	2039-07-09 07 02
2039-01-29 05 41	2039-03-24 25 40	2039-05-17 25 19	2039-07-10 07 21
2039-01-30 05 40	2039-03-25 25 40	2039-05-18 25 35	2039-07-11 28 19
2039-01-31 05 40	2039-03-26 19 40	2039-05-19 25 19	2039-07-12 28 35
2039-02-01 05 05	2039-03-27 19 40	2039-05-20 25 19	2039-07-13 28 35
2039-02-02 05 08	2039-03-28 10 02	2039-05-21 01 35	2039-07-14 28 35
2039-02-03 05 08	2039-03-29 10 19	2039-05-22 10 35	2039-07-15 28 35
2039-02-04 05 04	2039-03-30 10 19	2039-05-23 10 19	2039-07-16 28 35
2039-02-05 40 40	2039-03-31 10 19	2039-05-24 10 35	2039-07-17 28 35
2039-02-06 07 41	2039-04-01 10 19	2039-05-25 01 39	2039-07-18 28 35
2039-02-07 07 19	2039-04-02 19 19	2039-05-26 01 35	2039-07-19 28 11
2039-02-08 07 19	2039-04-03 19 19	2039-05-27 01 35	2039-07-20 28 35
2039-02-09 07 28	2039-04-04 03 19	2039-05-28 01 02	2039-07-21 28 35

StarTypes: Life-Path Partners

2039-07-22 19 35	2039-09-14 01 22	2039-11-07 42 39	2039-12-31 10 01
2039-07-23 19 35	2039-09-15 01 02	2039-11-08 42 39	2040-01-01 10 01
2039-07-24 19 35	2039-09-16 01 02	2039-11-09 39 35	2040-01-02 10 01
2039-07-25 19 35	2039-09-17 04 02	2039-11-10 39 35	2040-01-03 35 19
2039-07-26 19 35	2039-09-18 04 21	2039-11-11 39 01	2040-01-04 35 08
2039-07-27 19 35	2039-09-19 08 02	2039-11-12 39 00	2040-01-05 35 35
2039-07-28 19 28	2039-09-20 08 04	2039-11-13 39 00	2040-01-06 35 01
2039-07-29 19 28	2039-09-21 08 35	2039-11-14 39 00	2040-01-07 35 01
2039-07-30 19 25	2039-09-22 08 35	2039-11-15 39 00	2040-01-08 03 03
2039-07-31 19 03	2039-09-23 08 09	2039-11-16 42 00	2040-01-09 03 03
2039-08-01 28 35	2039-09-24 09 05	2039-11-17 39 00	2040-01-10 03 10
2039-08-02 28 35	2039-09-25 09 08	2039-11-18 39 10	2040-01-11 03 10
2039-08-03 28 08	2039-09-26 39 08	2039-11-19 39 59	2040-01-12 03 03
2039-08-04 28 08	2039-09-27 42 12	2039-11-20 39 03	2040-01-13 03 19
2039-08-05 28 35	2039-09-28 42 12	2039-11-21 39 25	2040-01-14 24 24
2039-08-06 02 35	2039-09-29 42 35	2039-11-22 39 24	2040-01-15 01 19
2039-08-07 22 35	2039-09-30 42 35	2039-11-23 39 01	2040-01-16 01 10
2039-08-08 22 21	2039-10-01 09 19	2039-11-24 11 01	2040-01-17 01 19
2039-08-09 02 35	2039-10-02 09 19	2039-11-25 11 07	2040-01-18 01 24
2039-08-10 22 35	2039-10-03 09 11	2039-11-26 35 01	2040-01-19 01 24
2039-08-11 22 02	2039-10-04 09 11	2039-11-27 35 01	2040-01-20 01 10
2039-08-12 22 35	2039-10-05 10 11	2039-11-28 21 01	2040-01-21 60 10
2039-08-13 22 35	2039-10-06 01 28	2039-11-29 21 10	2040-01-22 05 10
2039-08-14 35 02	2039-10-07 01 28	2039-11-30 21 19	2040-01-23 05 08
2039-08-15 22 21	2039-10-08 01 11	2039-12-01 39 01	2040-01-24 05 08
2039-08-16 22 02	2039-10-09 18 11	2039-12-02 39 35	2040-01-25 05 10
2039-08-17 02 02	2039-10-10 18 11	2039-12-03 39 35	2040-01-26 05 10
2039-08-18 21 02	2039-10-11 18 11	2039-12-04 21 00	2040-01-27 09 10
2039-08-19 21 02	2039-10-12 08 11	2039-12-05 21 00	2040-01-28 09 10
2039-08-20 21 02	2039-10-13 08 25	2039-12-06 05 00	2040-01-29 09 10
2039-08-21 21 02	2039-10-14 08 04	2039-12-07 05 08	2040-01-30 09 10
2039-08-22 02 02	2039-10-15 08 01	2039-12-08 11 28	2040-01-31 09 07
2039-08-23 02 60	2039-10-16 08 39	2039-12-09 11 01	2040-02-01 09 19
2039-08-24 02 31	2039-10-17 08 01	2039-12-10 11 01	2040-02-02 09 19
2039-08-25 02 31	2039-10-18 08 01	2039-12-11 11 01	2040-02-03 09 10
2039-08-26 02 01	2039-10-19 08 01	2039-12-12 11 10	2040-02-04 24 03
2039-08-27 02 35	2039-10-20 60 01	2039-12-13 11 01	2040-02-05 24 08
2039-08-28 40 28	2039-10-21 60 01	2039-12-14 39 01	2040-02-06 09 09
2039-08-29 40 04	2039-10-22 60 08	2039-12-15 09 42	2040-02-07 42 10
2039-08-30 40 60	2039-10-23 22 25	2039-12-16 09 42	2040-02-08 42 01
2039-08-31 02 19	2039-10-24 35 25	2039-12-17 09 31	2040-02-09 42 10
2039-09-01 02 02	2039-10-25 35 25	2039-12-18 42 31	2040-02-10 42 01
2039-09-02 02 02	2039-10-26 35 01	2039-12-19 42 42	2040-02-11 42 01
2039-09-03 02 35	2039-10-27 01 01	2039-12-20 42 42	2040-02-12 42 00
2039-09-04 02 59	2039-10-28 35 01	2039-12-21 42 42	2040-02-13 42 00
2039-09-05 02 22	2039-10-29 35 07	2039-12-22 42 35	2040-02-14 42 14
2039-09-06 40 22	2039-10-30 11 01	2039-12-23 42 03	2040-02-15 42 28
2039-09-07 40 22	2039-10-31 27 01	2039-12-24 42 03	2040-02-16 09 28
2039-09-08 40 39	2039-11-01 35 35	2039-12-25 42 09	2040-02-17 09 00
2039-09-09 40 39	2039-11-02 39 10	2039-12-26 42 28	2040-02-18 09 01
2039-09-10 40 39	2039-11-03 39 00	2039-12-27 42 10	2040-02-19 09 08
2039-09-11 01 22	2039-11-04 42 14	2039-12-28 42 10	2040-02-20 05 08
2039-09-12 01 42	2039-11-05 42 35	2039-12-29 42 10	2040-02-21 05 00
2039-09-13 01 23	2039-11-06 42 39	2039-12-30 10 10	2040-02-22 05 00

StarTypes: Life-Path Partners

2040-02-23 05 00	2040-04-17 01 01	2040-06-10 10 42	2040-08-03 08 60
2040-02-24 09 00	2040-04-18 01 01	2040-06-11 10 42	2040-08-04 01 21
2040-02-25 09 09	2040-04-19 01 22	2040-06-12 10 42	2040-08-05 01 42
2040-02-26 09 09	2040-04-20 01 22	2040-06-13 10 42	2040-08-06 09 02
2040-02-27 09 09	2040-04-21 01 02	2040-06-14 10 42	2040-08-07 09 02
2040-02-28 09 09	2040-04-22 01 02	2040-06-15 10 42	2040-08-08 02 02
2040-02-29 09 09	2040-04-23 01 02	2040-06-16 10 42	2040-08-09 02 02
2040-03-01 09 22	2040-04-24 01 22	2040-06-17 10 42	2040-08-10 02 02
2040-03-02 09 05	2040-04-25 01 22	2040-06-18 10 42	2040-08-11 02 02
2040-03-03 60 35	2040-04-26 01 01	2040-06-19 42 42	2040-08-12 04 02
2040-03-04 60 09	2040-04-27 01 01	2040-06-20 42 35	2040-08-13 04 04
2040-03-05 24 09	2040-04-28 01 09	2040-06-21 42 35	2040-08-14 04 01
2040-03-06 24 09	2040-04-29 01 09	2040-06-22 09 10	2040-08-15 04 01
2040-03-07 03 03	2040-04-30 01 42	2040-06-23 09 09	2040-08-16 04 01
2040-03-08 03 10	2040-05-01 01 09	2040-06-24 09 10	2040-08-17 04 09
2040-03-09 03 35	2040-05-02 01 05	2040-06-25 09 10	2040-08-18 01 42
2040-03-10 03 28	2040-05-03 35 01	2040-06-26 09 42	2040-08-19 01 09
2040-03-11 03 23	2040-05-04 28 22	2040-06-27 09 19	2040-08-20 01 40
2040-03-12 35 23	2040-05-05 04 22	2040-06-28 09 42	2040-08-21 01 19
2040-03-13 35 23	2040-05-06 09 42	2040-06-29 09 42	2040-08-22 01 02
2040-03-14 10 01	2040-05-07 09 21	2040-06-30 09 42	2040-08-23 01 02
2040-03-15 10 23	2040-05-08 09 21	2040-07-01 09 01	2040-08-24 01 40
2040-03-16 01 23	2040-05-09 09 22	2040-07-02 09 42	2040-08-25 01 40
2040-03-17 10 42	2040-05-10 21 22	2040-07-03 01 42	2040-08-26 01 02
2040-03-18 10 42	2040-05-11 09 22	2040-07-04 01 42	2040-08-27 01 23
2040-03-19 09 39	2040-05-12 09 22	2040-07-05 01 35	2040-08-28 01 23
2040-03-20 42 01	2040-05-13 09 39	2040-07-06 01 42	2040-08-29 01 35
2040-03-21 42 01	2040-05-14 09 39	2040-07-07 01 42	2040-08-30 01 23
2040-03-22 42 00	2040-05-15 09 42	2040-07-08 01 42	2040-08-31 01 23
2040-03-23 42 00	2040-05-16 01 39	2040-07-09 09 42	2040-09-01 01 42
2040-03-24 42 00	2040-05-17 24 39	2040-07-10 02 21	2040-09-02 01 23
2040-03-25 42 00	2040-05-18 25 39	2040-07-11 40 21	2040-09-03 01 23
2040-03-26 42 31	2040-05-19 25 35	2040-07-12 40 21	2040-09-04 01 22
2040-03-27 42 00	2040-05-20 24 35	2040-07-13 40 21	2040-09-05 01 02
2040-03-28 09 00	2040-05-21 25 39	2040-07-14 40 21	2040-09-06 01 02
2040-03-29 09 00	2040-05-22 10 39	2040-07-15 40 21	2040-09-07 01 22
2040-03-30 09 00	2040-05-23 10 18	2040-07-16 19 21	2040-09-08 01 23
2040-03-31 09 07	2040-05-24 10 35	2040-07-17 19 18	2040-09-09 01 02
2040-04-01 09 00	2040-05-25 10 01	2040-07-18 19 35	2040-09-10 01 01
2040-04-02 09 08	2040-05-26 10 10	2040-07-19 28 03	2040-09-11 01 01
2040-04-03 09 19	2040-05-27 09 10	2040-07-20 28 42	2040-09-12 01 22
2040-04-04 40 24	2040-05-28 42 10	2040-07-21 28 42	2040-09-13 01 22
2040-04-05 40 24	2040-05-29 42 09	2040-07-22 28 35	2040-09-14 01 42
2040-04-06 03 28	2040-05-30 08 08	2040-07-23 28 35	2040-09-15 01 09
2040-04-07 19 04	2040-05-31 08 18	2040-07-24 28 19	2040-09-16 01 22
2040-04-08 19 23	2040-06-01 11 39	2040-07-25 19 09	2040-09-17 07 03
2040-04-09 28 40	2040-06-02 01 35	2040-07-26 19 42	2040-09-18 01 02
2040-04-10 28 23	2040-06-03 57 40	2040-07-27 19 40	2040-09-19 01 22
2040-04-11 03 23	2040-06-04 57 35	2040-07-28 19 40	2040-09-20 10 01
2040-04-12 01 23	2040-06-05 57 42	2040-07-29 01 02	2040-09-21 07 01
2040-04-13 01 23	2040-06-06 57 42	2040-07-30 08 02	2040-09-22 07 01
2040-04-14 01 22	2040-06-07 57 42	2040-07-31 08 02	2040-09-23 07 01
2040-04-15 01 21	2040-06-08 08 35	2040-08-01 08 35	2040-09-24 35 01
2040-04-16 01 60	2040-06-09 10 42	2040-08-02 08 35	2040-09-25 19 01

StarTypes: Life-Path Partners

2040-09-26 19 01	2040-11-19 42 19	2041-01-12 07 25	2041-03-07 03 01
2040-09-27 19 35	2040-11-20 42 19	2041-01-13 25 25	2041-03-08 03 01
2040-09-28 25 35	2040-11-21 42 35	2041-01-14 12 25	2041-03-09 03 01
2040-09-29 25 35	2040-11-22 42 28	2041-01-15 12 12	2041-03-10 09 35
2040-09-30 25 01	2040-11-23 42 03	2041-01-16 12 12	2041-03-11 04 35
2040-10-01 25 01	2040-11-24 42 03	2041-01-17 12 24	2041-03-12 21 01
2040-10-02 25 35	2040-11-25 08 24	2041-01-18 03 03	2041-03-13 10 01
2040-10-03 24 01	2040-11-26 08 28	2041-01-19 09 03	2041-03-14 09 01
2040-10-04 24 01	2040-11-27 08 04	2041-01-20 39 03	2041-03-15 09 01
2040-10-05 24 24	2040-11-28 08 09	2041-01-21 09 03	2041-03-16 09 01
2040-10-06 24 24	2040-11-29 07 09	2041-01-22 09 24	2041-03-17 09 01
2040-10-07 28 24	2040-11-30 07 39	2041-01-23 39 24	2041-03-18 09 01
2040-10-08 19 24	2040-12-01 42 03	2041-01-24 05 24	2041-03-19 09 01
2040-10-09 19 24	2040-12-02 42 03	2041-01-25 60 24	2041-03-20 09 01
2040-10-10 19 24	2040-12-03 42 03	2041-01-26 60 24	2041-03-21 22 01
2040-10-11 19 24	2040-12-04 42 03	2041-01-27 05 12	2041-03-22 22 01
2040-10-12 19 24	2040-12-05 04 25	2041-01-28 60 24	2041-03-23 22 07
2040-10-13 19 24	2040-12-06 04 25	2041-01-29 19 25	2041-03-24 24 01
2040-10-14 19 24	2040-12-07 04 03	2041-01-30 19 25	2041-03-25 24 10
2040-10-15 19 24	2040-12-08 04 03	2041-01-31 19 03	2041-03-26 24 01
2040-10-16 19 24	2040-12-09 04 03	2041-02-01 03 24	2041-03-27 03 24
2040-10-17 03 24	2040-12-10 04 03	2041-02-02 19 24	2041-03-28 03 24
2040-10-18 03 24	2040-12-11 04 03	2041-02-03 19 24	2041-03-29 03 01
2040-10-19 03 24	2040-12-12 04 24	2041-02-04 19 24	2041-03-30 02 01
2040-10-20 03 24	2040-12-13 04 03	2041-02-05 03 24	2041-03-31 22 01
2040-10-21 03 24	2040-12-14 04 25	2041-02-06 03 24	2041-04-01 30 01
2040-10-22 10 25	2040-12-15 04 03	2041-02-07 03 24	2041-04-02 30 01
2040-10-23 10 25	2040-12-16 04 03	2041-02-08 03 03	2041-04-03 30 01
2040-10-24 10 35	2040-12-17 26 03	2041-02-09 03 03	2041-04-04 22 01
2040-10-25 28 35	2040-12-18 26 03	2041-02-10 03 25	2041-04-05 22 01
2040-10-26 08 35	2040-12-19 26 04	2041-02-11 03 12	2041-04-06 01 01
2040-10-27 28 35	2040-12-20 26 10	2041-02-12 03 12	2041-04-07 01 35
2040-10-28 08 35	2040-12-21 05 10	2041-02-13 03 03	2041-04-08 01 01
2040-10-29 08 11	2040-12-22 05 03	2041-02-14 24 24	2041-04-09 01 01
2040-10-30 08 28	2040-12-23 05 03	2041-02-15 03 24	2041-04-10 01 01
2040-10-31 01 35	2040-12-24 05 08	2041-02-16 03 24	2041-04-11 01 01
2040-11-01 09 01	2040-12-25 40 08	2041-02-17 19 03	2041-04-12 01 01
2040-11-02 09 01	2040-12-26 25 10	2041-02-18 19 03	2041-04-13 01 01
2040-11-03 09 01	2040-12-27 01 10	2041-02-19 19 03	2041-04-14 01 01
2040-11-04 09 01	2040-12-28 01 10	2041-02-20 03 03	2041-04-15 01 01
2040-11-05 09 01	2040-12-29 19 10	2041-02-21 03 03	2041-04-16 01 01
2040-11-06 09 01	2040-12-30 19 10	2041-02-22 03 03	2041-04-17 01 01
2040-11-07 09 03	2040-12-31 19 25	2041-02-23 03 03	2041-04-18 01 01
2040-11-08 09 10	2041-01-01 01 25	2041-02-24 03 12	2041-04-19 01 07
2040-11-09 24 10	2041-01-02 09 25	2041-02-25 03 03	2041-04-20 19 07
2040-11-10 24 24	2041-01-03 09 24	2041-02-26 03 03	2041-04-21 19 10
2040-11-11 24 25	2041-01-04 09 24	2041-02-27 03 03	2041-04-22 19 10
2040-11-12 24 10	2041-01-05 09 24	2041-02-28 03 24	2041-04-23 19 24
2040-11-13 01 10	2041-01-06 21 25	2041-03-01 03 24	2041-04-24 01 24
2040-11-14 01 10	2041-01-07 09 25	2041-03-02 03 24	2041-04-25 35 01
2040-11-15 42 07	2041-01-08 01 24	2041-03-03 03 03	2041-04-26 35 01
2040-11-16 42 01	2041-01-09 01 25	2041-03-04 03 01	2041-04-27 35 01
2040-11-17 42 01	2041-01-10 01 25	2041-03-05 03 01	2041-04-28 35 01
2040-11-18 42 24	2041-01-11 01 25	2041-03-06 03 01	2041-04-29 01 01

StarTypes: Life-Path Partners

2041-04-30 07 01	2041-06-23 25 05	2041-08-16 01 11	2041-10-09 01 28
2041-05-01 01 01	2041-06-24 25 05	2041-08-17 01 11	2041-10-10 01 01
2041-05-02 01 01	2041-06-25 25 05	2041-08-18 01 08	2041-10-11 01 01
2041-05-03 01 01	2041-06-26 25 60	2041-08-19 01 08	2041-10-12 29 01
2041-05-04 35 35	2041-06-27 03 60	2041-08-20 01 04	2041-10-13 29 01
2041-05-05 01 35	2041-06-28 10 05	2041-08-21 01 04	2041-10-14 29 01
2041-05-06 01 01	2041-06-29 10 09	2041-08-22 01 04	2041-10-15 28 35
2041-05-07 01 01	2041-06-30 10 09	2041-08-23 03 04	2041-10-16 28 35
2041-05-08 35 04	2041-07-01 10 08	2041-08-24 01 35	2041-10-17 01 01
2041-05-09 35 08	2041-07-02 10 08	2041-08-25 01 35	2041-10-18 01 01
2041-05-10 35 04	2041-07-03 10 08	2041-08-26 19 35	2041-10-19 11 01
2041-05-11 19 05	2041-07-04 10 09	2041-08-27 19 35	2041-10-20 11 01
2041-05-12 19 05	2041-07-05 01 42	2041-08-28 19 35	2041-10-21 35 01
2041-05-13 10 05	2041-07-06 01 09	2041-08-29 19 35	2041-10-22 35 01
2041-05-14 10 01	2041-07-07 01 09	2041-08-30 19 35	2041-10-23 35 01
2041-05-15 07 01	2041-07-08 01 35	2041-08-31 19 11	2041-10-24 35 01
2041-05-16 07 07	2041-07-09 01 35	2041-09-01 19 11	2041-10-25 35 24
2041-05-17 07 09	2041-07-10 01 07	2041-09-02 19 24	2041-10-26 35 24
2041-05-18 07 09	2041-07-11 01 05	2041-09-03 35 05	2041-10-27 35 24
2041-05-19 07 39	2041-07-12 01 04	2041-09-04 35 60	2041-10-28 11 35
2041-05-20 07 03	2041-07-13 01 01	2041-09-05 26 05	2041-10-29 11 35
2041-05-21 07 03	2041-07-14 01 07	2041-09-06 26 28	2041-10-30 11 01
2041-05-22 07 09	2041-07-15 01 08	2041-09-07 26 35	2041-10-31 11 01
2041-05-23 07 09	2041-07-16 03 09	2041-09-08 26 25	2041-11-01 35 03
2041-05-24 07 09	2041-07-17 03 39	2041-09-09 26 02	2041-11-02 35 03
2041-05-25 07 05	2041-07-18 25 39	2041-09-10 26 04	2041-11-03 35 01
2041-05-26 07 05	2041-07-19 25 35	2041-09-11 26 35	2041-11-04 35 01
2041-05-27 07 05	2041-07-20 25 35	2041-09-12 26 19	2041-11-05 35 01
2041-05-28 03 05	2041-07-21 03 60	2041-09-13 26 35	2041-11-06 35 01
2041-05-29 03 05	2041-07-22 12 60	2041-09-14 28 35	2041-11-07 35 03
2041-05-30 03 05	2041-07-23 12 60	2041-09-15 03 35	2041-11-08 35 03
2041-05-31 12 05	2041-07-24 12 60	2041-09-16 03 35	2041-11-09 35 03
2041-06-01 12 05	2041-07-25 03 60	2041-09-17 03 35	2041-11-10 35 03
2041-06-02 12 35	2041-07-26 03 09	2041-09-18 03 35	2041-11-11 24 03
2041-06-03 12 01	2041-07-27 03 60	2041-09-19 03 35	2041-11-12 35 35
2041-06-04 12 05	2041-07-28 03 60	2041-09-20 25 01	2041-11-13 35 35
2041-06-05 12 05	2041-07-29 03 08	2041-09-21 25 35	2041-11-14 35 03
2041-06-06 12 60	2041-07-30 03 08	2041-09-22 25 01	2041-11-15 35 03
2041-06-07 12 05	2041-07-31 03 08	2041-09-23 03 01	2041-11-16 35 28
2041-06-08 12 05	2041-08-01 03 08	2041-09-24 01 01	2041-11-17 35 28
2041-06-09 25 05	2041-08-02 03 05	2041-09-25 01 01	2041-11-18 35 28
2041-06-10 25 05	2041-08-03 03 08	2041-09-26 01 01	2041-11-19 24 03
2041-06-11 25 01	2041-08-04 03 35	2041-09-27 01 01	2041-11-20 35 24
2041-06-12 25 07	2041-08-05 03 35	2041-09-28 01 01	2041-11-21 35 28
2041-06-13 03 09	2041-08-06 03 35	2041-09-29 01 24	2041-11-22 19 28
2041-06-14 03 05	2041-08-07 03 09	2041-09-30 01 01	2041-11-23 19 03
2041-06-15 03 05	2041-08-08 03 08	2041-10-01 01 01	2041-11-24 19 03
2041-06-16 10 39	2041-08-09 03 08	2041-10-02 01 01	2041-11-25 19 03
2041-06-17 10 03	2041-08-10 03 07	2041-10-03 01 08	2041-11-26 19 03
2041-06-18 25 08	2041-08-11 03 03	2041-10-04 01 03	2041-11-27 19 03
2041-06-19 25 05	2041-08-12 03 09	2041-10-05 01 24	2041-11-28 19 03
2041-06-20 25 05	2041-08-13 01 09	2041-10-06 01 24	2041-11-29 35 03
2041-06-21 25 05	2041-08-14 01 35	2041-10-07 01 01	2041-11-30 35 03
2041-06-22 25 05	2041-08-15 01 39	2041-10-08 01 01	2041-12-01 35 28

StarTypes: Life-Path Partners

2041-12-02 10 07	2042-01-25 03 03	2042-03-20 28 07	2042-05-13 01 12
2041-12-03 35 08	2042-01-26 03 12	2042-03-21 28 07	2042-05-14 01 12
2041-12-04 35 08	2042-01-27 03 03	2042-03-22 28 07	2042-05-15 01 12
2041-12-05 35 03	2042-01-28 03 24	2042-03-23 24 07	2042-05-16 35 12
2041-12-06 28 24	2042-01-29 03 24	2042-03-24 24 07	2042-05-17 28 12
2041-12-07 28 24	2042-01-30 03 24	2042-03-25 24 08	2042-05-18 28 12
2041-12-08 28 08	2042-01-31 03 24	2042-03-26 03 08	2042-05-19 28 12
2041-12-09 28 08	2042-02-01 03 24	2042-03-27 03 07	2042-05-20 28 12
2041-12-10 28 08	2042-02-02 03 12	2042-03-28 24 07	2042-05-21 28 12
2041-12-11 03 08	2042-02-03 03 24	2042-03-29 24 07	2042-05-22 28 12
2041-12-12 03 08	2042-02-04 24 24	2042-03-30 24 07	2042-05-23 28 12
2041-12-13 03 08	2042-02-05 24 03	2042-03-31 24 07	2042-05-24 28 12
2041-12-14 12 08	2042-02-06 03 03	2042-04-01 24 07	2042-05-25 29 12
2041-12-15 12 08	2042-02-07 35 03	2042-04-02 24 07	2042-05-26 29 12
2041-12-16 12 08	2042-02-08 28 03	2042-04-03 24 07	2042-05-27 29 12
2041-12-17 03 08	2042-02-09 01 25	2042-04-04 28 07	2042-05-28 29 12
2041-12-18 03 08	2042-02-10 35 03	2042-04-05 01 07	2042-05-29 29 25
2041-12-19 26 08	2042-02-11 35 03	2042-04-06 03 07	2042-05-30 29 24
2041-12-20 26 08	2042-02-12 35 03	2042-04-07 35 07	2042-05-31 29 24
2041-12-21 26 08	2042-02-13 35 03	2042-04-08 19 07	2042-06-01 29 24
2041-12-22 26 08	2042-02-14 28 03	2042-04-09 35 07	2042-06-02 29 24
2041-12-23 26 08	2042-02-15 03 03	2042-04-10 35 07	2042-06-03 08 24
2041-12-24 26 08	2042-02-16 28 03	2042-04-11 35 07	2042-06-04 08 24
2041-12-25 26 12	2042-02-17 28 03	2042-04-12 35 28	2042-06-05 08 12
2041-12-26 26 12	2042-02-18 28 03	2042-04-13 35 28	2042-06-06 01 24
2041-12-27 26 08	2042-02-19 28 03	2042-04-14 35 03	2042-06-07 03 24
2041-12-28 26 03	2042-02-20 28 03	2042-04-15 35 03	2042-06-08 25 24
2041-12-29 26 25	2042-02-21 28 03	2042-04-16 35 03	2042-06-09 25 12
2041-12-30 26 12	2042-02-22 28 12	2042-04-17 35 24	2042-06-10 25 12
2041-12-31 26 25	2042-02-23 28 12	2042-04-18 35 08	2042-06-11 25 12
2042-01-01 26 12	2042-02-24 28 03	2042-04-19 35 07	2042-06-12 25 12
2042-01-02 26 25	2042-02-25 28 03	2042-04-20 35 19	2042-06-13 25 12
2042-01-03 03 12	2042-02-26 28 03	2042-04-21 35 03	2042-06-14 24 12
2042-01-04 28 03	2042-02-27 28 03	2042-04-22 26 03	2042-06-15 25 12
2042-01-05 28 12	2042-02-28 28 03	2042-04-23 26 03	2042-06-16 01 12
2042-01-06 28 12	2042-03-01 29 12	2042-04-24 26 24	2042-06-17 01 12
2042-01-07 03 03	2042-03-02 29 12	2042-04-25 28 24	2042-06-18 10 12
2042-01-08 03 03	2042-03-03 29 07	2042-04-26 11 19	2042-06-19 01 24
2042-01-09 03 03	2042-03-04 29 03	2042-04-27 35 19	2042-06-20 01 24
2042-01-10 03 03	2042-03-05 28 07	2042-04-28 35 24	2042-06-21 01 24
2042-01-11 03 03	2042-03-06 28 07	2042-04-29 35 24	2042-06-22 10 08
2042-01-12 03 25	2042-03-07 28 07	2042-04-30 35 24	2042-06-23 10 08
2042-01-13 12 25	2042-03-08 28 07	2042-05-01 01 19	2042-06-24 07 35
2042-01-14 12 03	2042-03-09 28 07	2042-05-02 01 19	2042-06-25 07 35
2042-01-15 12 03	2042-03-10 03 07	2042-05-03 01 24	2042-06-26 07 35
2042-01-16 12 03	2042-03-11 03 07	2042-05-04 01 24	2042-06-27 10 35
2042-01-17 12 03	2042-03-12 25 07	2042-05-05 01 24	2042-06-28 28 35
2042-01-18 03 03	2042-03-13 25 07	2042-05-06 01 24	2042-06-29 10 03
2042-01-19 03 03	2042-03-14 03 07	2042-05-07 01 24	2042-06-30 10 35
2042-01-20 03 12	2042-03-15 03 07	2042-05-08 01 12	2042-07-01 10 35
2042-01-21 03 03	2042-03-16 03 07	2042-05-09 01 12	2042-07-02 01 35
2042-01-22 03 03	2042-03-17 03 07	2042-05-10 03 12	2042-07-03 24 08
2042-01-23 03 03	2042-03-18 03 12	2042-05-11 01 12	2042-07-04 19 12
2042-01-24 03 03	2042-03-19 28 03	2042-05-12 01 12	2042-07-05 19 25

StarTypes: Life-Path Partners

2042-07-06 19 25	2042-08-29 25 24	2042-10-22 01 24	2042-12-15 28 03
2042-07-07 19 35	2042-08-30 25 35	2042-10-23 01 24	2042-12-16 28 24
2042-07-08 01 28	2042-08-31 25 04	2042-10-24 01 03	2042-12-17 07 24
2042-07-09 35 07	2042-09-01 03 04	2042-10-25 01 03	2042-12-18 12 03
2042-07-10 28 25	2042-09-02 03 04	2042-10-26 01 03	2042-12-19 12 03
2042-07-11 28 28	2042-09-03 03 04	2042-10-27 01 03	2042-12-20 07 03
2042-07-12 28 24	2042-09-04 03 04	2042-10-28 01 03	2042-12-21 08 03
2042-07-13 24 24	2042-09-05 03 03	2042-10-29 01 03	2042-12-22 08 03
2042-07-14 03 28	2042-09-06 03 03	2042-10-30 01 03	2042-12-23 12 03
2042-07-15 03 35	2042-09-07 03 09	2042-10-31 01 03	2042-12-24 08 03
2042-07-16 01 35	2042-09-08 03 09	2042-11-01 01 03	2042-12-25 08 03
2042-07-17 01 35	2042-09-09 03 60	2042-11-02 01 03	2042-12-26 03 03
2042-07-18 28 35	2042-09-10 03 01	2042-11-03 01 03	2042-12-27 08 24
2042-07-19 03 25	2042-09-11 03 01	2042-11-04 03 03	2042-12-28 24 24
2042-07-20 03 24	2042-09-12 01 28	2042-11-05 03 25	2042-12-29 28 24
2042-07-21 03 01	2042-09-13 01 28	2042-11-06 01 25	2042-12-30 08 03
2042-07-22 03 01	2042-09-14 01 23	2042-11-07 03 25	2042-12-31 24 03
2042-07-23 03 24	2042-09-15 01 23	2042-11-08 01 25	2043-01-01 24 03
2042-07-24 03 24	2042-09-16 01 23	2042-11-09 19 25	2043-01-02 24 03
2042-07-25 25 24	2042-09-17 01 23	2042-11-10 19 25	2043-01-03 12 25
2042-07-26 25 24	2042-09-18 01 23	2042-11-11 19 25	2043-01-04 24 25
2042-07-27 25 03	2042-09-19 01 01	2042-11-12 03 25	2043-01-05 12 03
2042-07-28 25 03	2042-09-20 07 01	2042-11-13 03 25	2043-01-06 25 03
2042-07-29 25 35	2042-09-21 07 01	2042-11-14 03 25	2043-01-07 25 03
2042-07-30 25 08	2042-09-22 07 01	2042-11-15 19 25	2043-01-08 12 03
2042-07-31 25 35	2042-09-23 07 01	2042-11-16 19 25	2043-01-09 25 24
2042-08-01 25 03	2042-09-24 07 08	2042-11-17 19 25	2043-01-10 25 03
2042-08-02 03 03	2042-09-25 07 24	2042-11-18 19 24	2043-01-11 25 03
2042-08-03 03 35	2042-09-26 07 24	2042-11-19 19 24	2043-01-12 25 03
2042-08-04 03 35	2042-09-27 07 01	2042-11-20 19 25	2043-01-13 25 24
2042-08-05 25 35	2042-09-28 07 03	2042-11-21 19 03	2043-01-14 25 24
2042-08-06 25 35	2042-09-29 07 03	2042-11-22 19 03	2043-01-15 25 25
2042-08-07 25 35	2042-09-30 07 24	2042-11-23 19 03	2043-01-16 25 03
2042-08-08 25 35	2042-10-01 07 03	2042-11-24 19 24	2043-01-17 03 12
2042-08-09 25 03	2042-10-02 07 03	2042-11-25 19 03	2043-01-18 03 03
2042-08-10 25 03	2042-10-03 07 24	2042-11-26 19 25	2043-01-19 25 25
2042-08-11 03 03	2042-10-04 07 03	2042-11-27 28 25	2043-01-20 25 03
2042-08-12 03 03	2042-10-05 07 03	2042-11-28 28 25	2043-01-21 25 25
2042-08-13 03 11	2042-10-06 07 24	2042-11-29 28 03	2043-01-22 25 25
2042-08-14 24 35	2042-10-07 07 25	2042-11-30 28 24	2043-01-23 25 25
2042-08-15 24 35	2042-10-08 07 24	2042-12-01 26 03	2043-01-24 25 03
2042-08-16 24 35	2042-10-09 07 24	2042-12-02 26 03	2043-01-25 25 03
2042-08-17 24 35	2042-10-10 07 24	2042-12-03 26 03	2043-01-26 25 03
2042-08-18 24 35	2042-10-11 07 24	2042-12-04 26 03	2043-01-27 25 03
2042-08-19 01 35	2042-10-12 07 24	2042-12-05 26 03	2043-01-28 25 12
2042-08-20 01 35	2042-10-13 07 24	2042-12-06 25 03	2043-01-29 25 12
2042-08-21 01 35	2042-10-14 07 24	2042-12-07 03 03	2043-01-30 25 25
2042-08-22 01 28	2042-10-15 07 03	2042-12-08 24 03	2043-01-31 25 25
2042-08-23 01 24	2042-10-16 28 03	2042-12-09 28 03	2043-02-01 25 03
2042-08-24 11 35	2042-10-17 28 03	2042-12-10 28 03	2043-02-02 25 03
2042-08-25 25 25	2042-10-18 28 03	2042-12-11 28 03	2043-02-03 25 03
2042-08-26 25 25	2042-10-19 28 25	2042-12-12 26 03	2043-02-04 25 03
2042-08-27 25 24	2042-10-20 01 24	2042-12-13 26 03	2043-02-05 25 03
2042-08-28 25 24	2042-10-21 01 24	2042-12-14 28 03	2043-02-06 25 03

StarTypes: Life-Path Partners

2043-02-07 25 03	2043-04-02 26 10	2043-05-26 03 01	2043-07-19 24 19
2043-02-08 25 03	2043-04-03 28 10	2043-05-27 03 10	2043-07-20 24 24
2043-02-09 03 24	2043-04-04 01 10	2043-05-28 12 01	2043-07-21 28 24
2043-02-10 03 24	2043-04-05 24 24	2043-05-29 03 25	2043-07-22 28 19
2043-02-11 03 24	2043-04-06 01 24	2043-05-30 12 03	2043-07-23 25 03
2043-02-12 03 24	2043-04-07 01 10	2043-05-31 12 03	2043-07-24 25 03
2043-02-13 03 24	2043-04-08 24 10	2043-06-01 03 03	2043-07-25 25 01
2043-02-14 01 24	2043-04-09 24 10	2043-06-02 03 03	2043-07-26 03 35
2043-02-15 01 24	2043-04-10 24 10	2043-06-03 03 19	2043-07-27 03 08
2043-02-16 01 25	2043-04-11 25 10	2043-06-04 01 07	2043-07-28 03 01
2043-02-17 08 24	2043-04-12 25 24	2043-06-05 01 03	2043-07-29 24 08
2043-02-18 08 24	2043-04-13 25 10	2043-06-06 01 03	2043-07-30 03 08
2043-02-19 08 24	2043-04-14 25 08	2043-06-07 01 03	2043-07-31 03 08
2043-02-20 29 24	2043-04-15 03 35	2043-06-08 01 03	2043-08-01 25 08
2043-02-21 08 24	2043-04-16 03 35	2043-06-09 01 35	2043-08-02 03 35
2043-02-22 28 24	2043-04-17 12 01	2043-06-10 01 01	2043-08-03 03 11
2043-02-23 03 24	2043-04-18 12 01	2043-06-11 07 19	2043-08-04 03 11
2043-02-24 28 24	2043-04-19 12 08	2043-06-12 07 03	2043-08-05 03 11
2043-02-25 28 12	2043-04-20 25 08	2043-06-13 07 08	2043-08-06 03 35
2043-02-26 28 03	2043-04-21 25 01	2043-06-14 07 19	2043-08-07 03 35
2043-02-27 03 25	2043-04-22 25 19	2043-06-15 08 19	2043-08-08 03 35
2043-02-28 03 25	2043-04-23 25 19	2043-06-16 08 01	2043-08-09 03 35
2043-03-01 03 25	2043-04-24 03 10	2043-06-17 03 01	2043-08-10 03 35
2043-03-02 03 03	2043-04-25 03 10	2043-06-18 03 01	2043-08-11 03 03
2043-03-03 03 03	2043-04-26 07 10	2043-06-19 03 19	2043-08-12 03 03
2043-03-04 03 03	2043-04-27 07 07	2043-06-20 03 19	2043-08-13 03 03
2043-03-05 03 03	2043-04-28 07 07	2043-06-21 01 19	2043-08-14 03 03
2043-03-06 03 25	2043-04-29 07 10	2043-06-22 01 19	2043-08-15 03 03
2043-03-07 28 25	2043-04-30 07 10	2043-06-23 01 28	2043-08-16 03 11
2043-03-08 28 24	2043-05-01 07 01	2043-06-24 19 28	2043-08-17 03 08
2043-03-09 28 24	2043-05-02 08 25	2043-06-25 19 19	2043-08-18 03 08
2043-03-10 28 03	2043-05-03 08 03	2043-06-26 01 03	2043-08-19 03 25
2043-03-11 28 03	2043-05-04 07 10	2043-06-27 35 03	2043-08-20 03 25
2043-03-12 28 24	2043-05-05 07 10	2043-06-28 28 28	2043-08-21 03 03
2043-03-13 28 24	2043-05-06 07 01	2043-06-29 28 28	2043-08-22 03 03
2043-03-14 28 24	2043-05-07 07 01	2043-06-30 03 35	2043-08-23 03 03
2043-03-15 28 03	2043-05-08 07 01	2043-07-01 03 35	2043-08-24 03 24
2043-03-16 28 03	2043-05-09 07 01	2043-07-02 03 35	2043-08-25 12 24
2043-03-17 28 03	2043-05-10 07 01	2043-07-03 03 19	2043-08-26 12 25
2043-03-18 28 24	2043-05-11 07 01	2043-07-04 03 35	2043-08-27 03 25
2043-03-19 28 12	2043-05-12 03 28	2043-07-05 03 19	2043-08-28 03 25
2043-03-20 28 24	2043-05-13 08 24	2043-07-06 03 35	2043-08-29 03 25
2043-03-21 35 24	2043-05-14 08 24	2043-07-07 03 19	2043-08-30 03 25
2043-03-22 35 03	2043-05-15 08 01	2043-07-08 03 28	2043-08-31 28 25
2043-03-23 10 03	2043-05-16 08 03	2043-07-09 03 19	2043-09-01 28 25
2043-03-24 03 08	2043-05-17 08 08	2043-07-10 03 19	2043-09-02 28 25
2043-03-25 10 35	2043-05-18 08 08	2043-07-11 03 08	2043-09-03 28 03
2043-03-26 10 19	2043-05-19 08 10	2043-07-12 03 28	2043-09-04 24 25
2043-03-27 10 10	2043-05-20 08 10	2043-07-13 57 19	2043-09-05 24 25
2043-03-28 28 10	2043-05-21 07 10	2043-07-14 57 24	2043-09-06 25 25
2043-03-29 28 10	2043-05-22 07 10	2043-07-15 57 19	2043-09-07 25 25
2043-03-30 28 01	2043-05-23 07 10	2043-07-16 28 19	2043-09-08 25 25
2043-03-31 28 07	2043-05-24 07 19	2043-07-17 28 19	2043-09-09 25 03
2043-04-01 26 07	2043-05-25 07 19	2043-07-18 28 19	2043-09-10 19 03

StarTypes: Life-Path Partners

2043-09-11 10 03	2043-11-04 35 03	2043-12-28 24 01	2044-02-20 12 03
2043-09-12 08 25	2043-11-05 35 03	2043-12-29 24 01	2044-02-21 03 01
2043-09-13 10 25	2043-11-06 35 03	2043-12-30 24 01	2044-02-22 03 60
2043-09-14 35 03	2043-11-07 28 03	2043-12-31 24 01	2044-02-23 03 05
2043-09-15 35 12	2043-11-08 03 03	2044-01-01 24 07	2044-02-24 03 39
2043-09-16 24 24	2043-11-09 03 03	2044-01-02 12 03	2044-02-25 03 60
2043-09-17 24 03	2043-11-10 24 03	2044-01-03 12 03	2044-02-26 03 01
2043-09-18 35 03	2043-11-11 24 03	2044-01-04 25 03	2044-02-27 26 35
2043-09-19 35 03	2043-11-12 24 03	2044-01-05 25 01	2044-02-28 25 01
2043-09-20 28 03	2043-11-13 24 03	2044-01-06 24 08	2044-02-29 25 40
2043-09-21 28 03	2043-11-14 24 24	2044-01-07 24 19	2044-03-01 24 40
2043-09-22 28 03	2043-11-15 24 24	2044-01-08 24 08	2044-03-02 24 04
2043-09-23 28 25	2043-11-16 24 03	2044-01-09 03 08	2044-03-03 24 09
2043-09-24 28 03	2043-11-17 24 03	2044-01-10 03 03	2044-03-04 25 09
2043-09-25 28 03	2043-11-18 24 03	2044-01-11 03 12	2044-03-05 25 08
2043-09-26 28 03	2043-11-19 03 03	2044-01-12 03 08	2044-03-06 24 25
2043-09-27 26 25	2043-11-20 03 03	2044-01-13 24 08	2044-03-07 25 10
2043-09-28 26 25	2043-11-21 03 03	2044-01-14 24 08	2044-03-08 25 10
2043-09-29 26 25	2043-11-22 03 03	2044-01-15 24 08	2044-03-09 12 05
2043-09-30 26 25	2043-11-23 03 03	2044-01-16 24 08	2044-03-10 26 10
2043-10-01 28 25	2043-11-24 03 03	2044-01-17 24 08	2044-03-11 12 05
2043-10-02 26 25	2043-11-25 03 03	2044-01-18 03 08	2044-03-12 12 19
2043-10-03 26 03	2043-11-26 03 08	2044-01-19 03 08	2044-03-13 12 05
2043-10-04 26 25	2043-11-27 25 08	2044-01-20 03 08	2044-03-14 03 09
2043-10-05 26 03	2043-11-28 25 08	2044-01-21 03 35	2044-03-15 03 09
2043-10-06 24 03	2043-11-29 25 08	2044-01-22 03 35	2044-03-16 03 09
2043-10-07 24 03	2043-11-30 25 03	2044-01-23 03 10	2044-03-17 03 01
2043-10-08 28 03	2043-12-01 25 08	2044-01-24 03 19	2044-03-18 24 08
2043-10-09 03 25	2043-12-02 25 08	2044-01-25 03 01	2044-03-19 24 42
2043-10-10 03 03	2043-12-03 25 08	2044-01-26 03 08	2044-03-20 24 07
2043-10-11 25 24	2043-12-04 24 08	2044-01-27 03 08	2044-03-21 24 08
2043-10-12 24 25	2043-12-05 24 08	2044-01-28 03 08	2044-03-22 03 09
2043-10-13 03 25	2043-12-06 25 08	2044-01-29 03 01	2044-03-23 12 08
2043-10-14 03 25	2043-12-07 25 12	2044-01-30 03 19	2044-03-24 24 11
2043-10-15 24 25	2043-12-08 25 08	2044-01-31 03 19	2044-03-25 24 24
2043-10-16 03 24	2043-12-09 25 08	2044-02-01 03 19	2044-03-26 24 24
2043-10-17 28 24	2043-12-10 24 08	2044-02-02 03 19	2044-03-27 24 24
2043-10-18 28 24	2043-12-11 24 08	2044-02-03 03 19	2044-03-28 24 24
2043-10-19 28 25	2043-12-12 24 12	2044-02-04 03 35	2044-03-29 24 25
2043-10-20 28 24	2043-12-13 24 08	2044-02-05 03 19	2044-03-30 24 24
2043-10-21 28 24	2043-12-14 25 12	2044-02-06 03 19	2044-03-31 12 24
2043-10-22 28 03	2043-12-15 25 12	2044-02-07 03 12	2044-04-01 24 24
2043-10-23 28 03	2043-12-16 25 08	2044-02-08 03 24	2044-04-02 24 24
2043-10-24 28 24	2043-12-17 25 08	2044-02-09 24 03	2044-04-03 24 24
2043-10-25 24 24	2043-12-18 25 25	2044-02-10 24 10	2044-04-04 24 24
2043-10-26 28 35	2043-12-19 24 07	2044-02-11 24 19	2044-04-05 24 24
2043-10-27 28 35	2043-12-20 26 03	2044-02-12 03 10	2044-04-06 24 24
2043-10-28 35 03	2043-12-21 26 08	2044-02-13 03 03	2044-04-07 24 24
2043-10-29 35 03	2043-12-22 26 08	2044-02-14 03 24	2044-04-08 24 24
2043-10-30 35 03	2043-12-23 26 01	2044-02-15 03 24	2044-04-09 24 24
2043-10-31 35 24	2043-12-24 25 01	2044-02-16 03 01	2044-04-10 12 12
2043-11-01 35 03	2043-12-25 24 35	2044-02-17 24 28	2044-04-11 12 12
2043-11-02 35 03	2043-12-26 25 35	2044-02-18 24 35	2044-04-12 12 24
2043-11-03 35 03	2043-12-27 24 24	2044-02-19 12 35	2044-04-13 24 25

StarTypes: Life-Path Partners

2044-04-14 24 25	2044-06-07 25 03	2044-07-31 03 12	2044-09-23 24 12
2044-04-15 24 25	2044-06-08 25 03	2044-08-01 03 12	2044-09-24 24 12
2044-04-16 24 12	2044-06-09 24 03	2044-08-02 03 12	2044-09-25 24 12
2044-04-17 24 12	2044-06-10 03 03	2044-08-03 03 12	2044-09-26 25 12
2044-04-18 24 12	2044-06-11 03 03	2044-08-04 03 12	2044-09-27 25 01
2044-04-19 24 24	2044-06-12 03 03	2044-08-05 25 12	2044-09-28 24 01
2044-04-20 24 24	2044-06-13 03 12	2044-08-06 25 12	2044-09-29 03 01
2044-04-21 24 24	2044-06-14 24 12	2044-08-07 03 12	2044-09-30 25 01
2044-04-22 24 24	2044-06-15 24 03	2044-08-08 03 12	2044-10-01 24 01
2044-04-23 24 24	2044-06-16 24 03	2044-08-09 03 12	2044-10-02 26 01
2044-04-24 24 24	2044-06-17 24 12	2044-08-10 03 24	2044-10-03 26 24
2044-04-25 24 24	2044-06-18 25 12	2044-08-11 03 12	2044-10-04 26 35
2044-04-26 24 24	2044-06-19 24 24	2044-08-12 03 24	2044-10-05 24 35
2044-04-27 24 24	2044-06-20 24 24	2044-08-13 03 24	2044-10-06 26 35
2044-04-28 24 24	2044-06-21 24 12	2044-08-14 24 24	2044-10-07 26 28
2044-04-29 24 24	2044-06-22 03 12	2044-08-15 24 24	2044-10-08 24 35
2044-04-30 24 24	2044-06-23 03 12	2044-08-16 24 24	2044-10-09 24 35
2044-05-01 24 11	2044-06-24 03 24	2044-08-17 24 12	2044-10-10 24 24
2044-05-02 24 24	2044-06-25 03 24	2044-08-18 24 12	2044-10-11 24 24
2044-05-03 24 24	2044-06-26 24 25	2044-08-19 24 24	2044-10-12 24 08
2044-05-04 24 24	2044-06-27 03 25	2044-08-20 24 24	2044-10-13 24 08
2044-05-05 24 24	2044-06-28 03 25	2044-08-21 24 24	2044-10-14 24 24
2044-05-06 24 25	2044-06-29 03 12	2044-08-22 24 24	2044-10-15 24 03
2044-05-07 24 24	2044-06-30 03 25	2044-08-23 24 24	2044-10-16 24 24
2044-05-08 24 24	2044-07-01 03 25	2044-08-24 03 25	2044-10-17 24 28
2044-05-09 24 25	2044-07-02 24 24	2044-08-25 03 25	2044-10-18 24 08
2044-05-10 24 25	2044-07-03 24 24	2044-08-26 03 24	2044-10-19 24 35
2044-05-11 24 24	2044-07-04 24 12	2044-08-27 03 24	2044-10-20 24 35
2044-05-12 24 24	2044-07-05 24 12	2044-08-28 03 24	2044-10-21 24 35
2044-05-13 24 24	2044-07-06 24 24	2044-08-29 03 24	2044-10-22 08 35
2044-05-14 24 25	2044-07-07 24 24	2044-08-30 03 24	2044-10-23 08 24
2044-05-15 24 12	2044-07-08 24 03	2044-08-31 03 24	2044-10-24 08 35
2044-05-16 24 24	2044-07-09 03 03	2044-09-01 03 24	2044-10-25 08 35
2044-05-17 24 24	2044-07-10 03 03	2044-09-02 24 24	2044-10-26 08 03
2044-05-18 24 24	2044-07-11 03 03	2044-09-03 03 03	2044-10-27 08 03
2044-05-19 24 24	2044-07-12 03 12	2044-09-04 24 24	2044-10-28 08 24
2044-05-20 24 24	2044-07-13 03 12	2044-09-05 24 24	2044-10-29 01 35
2044-05-21 24 03	2044-07-14 03 03	2044-09-06 03 24	2044-10-30 01 03
2044-05-22 24 03	2044-07-15 24 12	2044-09-07 03 24	2044-10-31 01 35
2044-05-23 24 25	2044-07-16 24 12	2044-09-08 03 12	2044-11-01 01 35
2044-05-24 24 25	2044-07-17 24 12	2044-09-09 24 12	2044-11-02 01 35
2044-05-25 24 03	2044-07-18 24 12	2044-09-10 24 24	2044-11-03 01 35
2044-05-26 24 24	2044-07-19 24 12	2044-09-11 12 24	2044-11-04 03 08
2044-05-27 24 03	2044-07-20 24 12	2044-09-12 12 12	2044-11-05 01 08
2044-05-28 24 03	2044-07-21 24 12	2044-09-13 12 12	2044-11-06 24 24
2044-05-29 24 03	2044-07-22 24 12	2044-09-14 25 12	2044-11-07 24 24
2044-05-30 24 24	2044-07-23 24 24	2044-09-15 12 12	2044-11-08 03 19
2044-05-31 24 24	2044-07-24 24 24	2044-09-16 25 12	2044-11-09 03 01
2044-06-01 24 03	2044-07-25 03 24	2044-09-17 25 12	2044-11-10 03 19
2044-06-02 24 24	2044-07-26 03 12	2044-09-18 25 12	2044-11-11 03 19
2044-06-03 24 03	2044-07-27 03 24	2044-09-19 25 12	2044-11-12 03 35
2044-06-04 24 03	2044-07-28 03 12	2044-09-20 25 12	2044-11-13 03 25
2044-06-05 24 03	2044-07-29 03 12	2044-09-21 24 12	2044-11-14 24 25
2044-06-06 25 12	2044-07-30 03 12	2044-09-22 24 12	2044-11-15 03 25

StarTypes: Life-Path Partners

2044-11-16 25 25	2045-01-09 01 08	2045-03-04 10 40	2045-04-27 03 01
2044-11-17 25 08	2045-01-10 01 09	2045-03-05 10 40	2045-04-28 03 60
2044-11-18 25 08	2045-01-11 01 08	2045-03-06 10 09	2045-04-29 03 60
2044-11-19 25 08	2045-01-12 01 24	2045-03-07 01 09	2045-04-30 03 04
2044-11-20 25 08	2045-01-13 01 24	2045-03-08 07 03	2045-05-01 03 35
2044-11-21 12 08	2045-01-14 01 30	2045-03-09 07 01	2045-05-02 03 03
2044-11-22 12 08	2045-01-15 01 30	2045-03-10 07 09	2045-05-03 03 03
2044-11-23 12 08	2045-01-16 01 60	2045-03-11 19 39	2045-05-04 03 03
2044-11-24 12 08	2045-01-17 01 01	2045-03-12 19 39	2045-05-05 03 03
2044-11-25 12 08	2045-01-18 01 01	2045-03-13 19 09	2045-05-06 03 03
2044-11-26 12 08	2045-01-19 01 30	2045-03-14 19 60	2045-05-07 19 03
2044-11-27 12 08	2045-01-20 09 01	2045-03-15 19 05	2045-05-08 03 03
2044-11-28 12 08	2045-01-21 09 01	2045-03-16 19 60	2045-05-09 03 03
2044-11-29 12 35	2045-01-22 09 09	2045-03-17 40 60	2045-05-10 03 03
2044-11-30 12 35	2045-01-23 09 23	2045-03-18 40 09	2045-05-11 03 03
2044-12-01 24 35	2045-01-24 01 06	2045-03-19 40 60	2045-05-12 03 03
2044-12-02 24 01	2045-01-25 01 39	2045-03-20 40 60	2045-05-13 03 03
2044-12-03 24 35	2045-01-26 01 09	2045-03-21 40 60	2045-05-14 03 03
2044-12-04 24 24	2045-01-27 01 01	2045-03-22 40 60	2045-05-15 03 03
2044-12-05 24 24	2045-01-28 01 24	2045-03-23 04 03	2045-05-16 03 03
2044-12-06 24 01	2045-01-29 01 35	2045-03-24 04 03	2045-05-17 03 03
2044-12-07 08 24	2045-01-30 01 01	2045-03-25 04 08	2045-05-18 25 03
2044-12-08 08 24	2045-01-31 01 01	2045-03-26 04 39	2045-05-19 25 03
2044-12-09 08 24	2045-02-01 01 01	2045-03-27 04 18	2045-05-20 25 03
2044-12-10 08 01	2045-02-02 01 01	2045-03-28 04 09	2045-05-21 25 03
2044-12-11 08 08	2045-02-03 01 01	2045-03-29 04 09	2045-05-22 25 03
2044-12-12 28 01	2045-02-04 01 01	2045-03-30 28 01	2045-05-23 03 03
2044-12-13 08 01	2045-02-05 01 01	2045-03-31 28 07	2045-05-24 03 03
2044-12-14 08 25	2045-02-06 01 10	2045-04-01 28 40	2045-05-25 03 03
2044-12-15 35 08	2045-02-07 01 01	2045-04-02 03 04	2045-05-26 03 03
2044-12-16 28 03	2045-02-08 01 03	2045-04-03 03 35	2045-05-27 03 03
2044-12-17 28 08	2045-02-09 01 03	2045-04-04 03 03	2045-05-28 03 03
2044-12-18 28 08	2045-02-10 01 01	2045-04-05 24 03	2045-05-29 03 03
2044-12-19 03 08	2045-02-11 01 01	2045-04-06 24 35	2045-05-30 24 03
2044-12-20 03 08	2045-02-12 01 01	2045-04-07 24 35	2045-05-31 24 03
2044-12-21 03 01	2045-02-13 23 01	2045-04-08 28 08	2045-06-01 24 03
2044-12-22 03 08	2045-02-14 01 01	2045-04-09 28 01	2045-06-02 24 03
2044-12-23 03 08	2045-02-15 01 01	2045-04-10 04 01	2045-06-03 24 03
2044-12-24 03 08	2045-02-16 01 01	2045-04-11 04 35	2045-06-04 24 24
2044-12-25 03 08	2045-02-17 01 01	2045-04-12 04 35	2045-06-05 24 03
2044-12-26 03 08	2045-02-18 35 58	2045-04-13 04 35	2045-06-06 24 03
2044-12-27 03 08	2045-02-19 35 58	2045-04-14 04 01	2045-06-07 03 03
2044-12-28 03 05	2045-02-20 35 01	2045-04-15 04 01	2045-06-08 03 03
2044-12-29 03 08	2045-02-21 01 09	2045-04-16 04 01	2045-06-09 03 03
2044-12-30 03 08	2045-02-22 01 09	2045-04-17 04 01	2045-06-10 03 03
2044-12-31 03 03	2045-02-23 01 01	2045-04-18 26 01	2045-06-11 03 03
2045-01-01 35 03	2045-02-24 01 03	2045-04-19 26 35	2045-06-12 03 03
2045-01-02 03 04	2045-02-25 03 03	2045-04-20 26 24	2045-06-13 03 03
2045-01-03 03 04	2045-02-26 03 39	2045-04-21 29 08	2045-06-14 03 03
2045-01-04 03 40	2045-02-27 03 39	2045-04-22 25 04	2045-06-15 03 03
2045-01-05 03 01	2045-02-28 03 09	2045-04-23 24 09	2045-06-16 03 01
2045-01-06 03 01	2045-03-01 24 09	2045-04-24 03 09	2045-06-17 03 01
2045-01-07 03 08	2045-03-02 01 09	2045-04-25 03 09	2045-06-18 03 01
2045-01-08 24 08	2045-03-03 01 01	2045-04-26 03 01	2045-06-19 03 01

StarTypes: Life-Path Partners

2045-06-20 03 25	2045-08-13 03 25	2045-10-06 09 35	2045-11-29 24 01
2045-06-21 03 25	2045-08-14 03 25	2045-10-07 09 35	2045-11-30 03 08
2045-06-22 25 25	2045-08-15 24 25	2045-10-08 09 28	2045-12-01 01 08
2045-06-23 12 01	2045-08-16 03 25	2045-10-09 05 28	2045-12-02 01 08
2045-06-24 12 35	2045-08-17 03 25	2045-10-10 05 28	2045-12-03 03 01
2045-06-25 12 01	2045-08-18 10 24	2045-10-11 05 35	2045-12-04 03 03
2045-06-26 26 03	2045-08-19 03 03	2045-10-12 09 35	2045-12-05 03 03
2045-06-27 26 01	2045-08-20 03 01	2045-10-13 09 03	2045-12-06 03 03
2045-06-28 26 01	2045-08-21 03 01	2045-10-14 09 35	2045-12-07 03 03
2045-06-29 26 04	2045-08-22 25 01	2045-10-15 09 35	2045-12-08 03 03
2045-06-30 12 09	2045-08-23 03 08	2045-10-16 09 08	2045-12-09 03 01
2045-07-01 03 28	2045-08-24 01 01	2045-10-17 09 08	2045-12-10 03 08
2045-07-02 03 01	2045-08-25 01 01	2045-10-18 09 24	2045-12-11 03 01
2045-07-03 03 01	2045-08-26 01 01	2045-10-19 09 35	2045-12-12 03 01
2045-07-04 08 01	2045-08-27 01 01	2045-10-20 09 24	2045-12-13 03 01
2045-07-05 07 09	2045-08-28 01 01	2045-10-21 19 35	2045-12-14 03 01
2045-07-06 07 09	2045-08-29 01 24	2045-10-22 19 03	2045-12-15 08 01
2045-07-07 07 18	2045-08-30 01 07	2045-10-23 19 03	2045-12-16 08 01
2045-07-08 01 09	2045-08-31 01 07	2045-10-24 19 03	2045-12-17 01 35
2045-07-09 01 09	2045-09-01 01 28	2045-10-25 19 24	2045-12-18 01 35
2045-07-10 01 09	2045-09-02 09 35	2045-10-26 01 24	2045-12-19 28 08
2045-07-11 01 24	2045-09-03 09 24	2045-10-27 01 03	2045-12-20 24 08
2045-07-12 01 01	2045-09-04 01 24	2045-10-28 01 24	2045-12-21 24 22
2045-07-13 28 09	2045-09-05 04 24	2045-10-29 01 24	2045-12-22 24 03
2045-07-14 28 01	2045-09-06 08 10	2045-10-30 09 19	2045-12-23 24 09
2045-07-15 04 01	2045-09-07 08 35	2045-10-31 09 10	2045-12-24 24 04
2045-07-16 28 01	2045-09-08 08 35	2045-11-01 09 28	2045-12-25 28 10
2045-07-17 28 24	2045-09-09 08 35	2045-11-02 09 28	2045-12-26 03 05
2045-07-18 08 10	2045-09-10 08 35	2045-11-03 09 03	2045-12-27 01 09
2045-07-19 04 10	2045-09-11 08 35	2045-11-04 09 35	2045-12-28 10 05
2045-07-20 09 01	2045-09-12 08 35	2045-11-05 09 35	2045-12-29 10 08
2045-07-21 09 24	2045-09-13 42 35	2045-11-06 09 35	2045-12-30 10 08
2045-07-22 09 03	2045-09-14 01 35	2045-11-07 09 35	2045-12-31 10 08
2045-07-23 09 24	2045-09-15 10 28	2045-11-08 09 35	2046-01-01 10 08
2045-07-24 18 03	2045-09-16 10 28	2045-11-09 60 01	2046-01-02 10 08
2045-07-25 18 03	2045-09-17 10 28	2045-11-10 60 01	2046-01-03 10 03
2045-07-26 18 03	2045-09-18 57 35	2045-11-11 09 08	2046-01-04 10 08
2045-07-27 18 03	2045-09-19 19 08	2045-11-12 09 08	2046-01-05 10 08
2045-07-28 08 24	2045-09-20 19 08	2045-11-13 09 08	2046-01-06 10 08
2045-07-29 35 24	2045-09-21 19 25	2045-11-14 09 12	2046-01-07 10 08
2045-07-30 08 03	2045-09-22 03 24	2045-11-15 09 03	2046-01-08 10 08
2045-07-31 08 03	2045-09-23 19 24	2045-11-16 03 03	2046-01-09 08 05
2045-08-01 08 03	2045-09-24 08 35	2045-11-17 03 03	2046-01-10 08 05
2045-08-02 08 03	2045-09-25 40 03	2045-11-18 24 03	2046-01-11 08 05
2045-08-03 08 03	2045-09-26 07 03	2045-11-19 03 03	2046-01-12 08 05
2045-08-04 08 24	2045-09-27 07 24	2045-11-20 35 19	2046-01-13 08 05
2045-08-05 08 24	2045-09-28 07 24	2045-11-21 28 01	2046-01-14 08 05
2045-08-06 08 03	2045-09-29 03 24	2045-11-22 35 08	2046-01-15 08 11
2045-08-07 08 25	2045-09-30 07 24	2045-11-23 25 08	2046-01-16 08 11
2045-08-08 03 25	2045-10-01 07 24	2045-11-24 24 03	2046-01-17 08 42
2045-08-09 03 25	2045-10-02 07 12	2045-11-25 03 24	2046-01-18 01 10
2045-08-10 03 03	2045-10-03 07 12	2045-11-26 24 19	2046-01-19 01 03
2045-08-11 03 25	2045-10-04 09 24	2045-11-27 24 08	2046-01-20 19 09
2045-08-12 03 25	2045-10-05 09 24	2045-11-28 24 01	2046-01-21 19 09

StarTypes: Life-Path Partners

2046-01-22 19 19	2046-03-17 28 08	2046-05-10 01 04	2046-07-03 08 08
2046-01-23 19 07	2046-03-18 40 03	2046-05-11 01 08	2046-07-04 08 08
2046-01-24 19 09	2046-03-19 40 03	2046-05-12 25 05	2046-07-05 08 08
2046-01-25 19 09	2046-03-20 40 01	2046-05-13 25 01	2046-07-06 08 08
2046-01-26 19 08	2046-03-21 40 01	2046-05-14 03 01	2046-07-07 08 18
2046-01-27 19 39	2046-03-22 19 01	2046-05-15 03 19	2046-07-08 08 25
2046-01-28 01 05	2046-03-23 28 40	2046-05-16 03 19	2046-07-09 08 25
2046-01-29 19 35	2046-03-24 03 04	2046-05-17 03 19	2046-07-10 01 08
2046-01-30 01 24	2046-03-25 03 03	2046-05-18 03 28	2046-07-11 01 08
2046-01-31 01 08	2046-03-26 03 03	2046-05-19 03 28	2046-07-12 01 08
2046-02-01 19 09	2046-03-27 03 28	2046-05-20 03 12	2046-07-13 01 07
2046-02-02 01 05	2046-03-28 19 09	2046-05-21 03 03	2046-07-14 23 08
2046-02-03 01 05	2046-03-29 19 04	2046-05-22 03 35	2046-07-15 09 08
2046-02-04 07 09	2046-03-30 19 39	2046-05-23 07 28	2046-07-16 09 09
2046-02-05 07 05	2046-03-31 19 01	2046-05-24 07 08	2046-07-17 03 08
2046-02-06 07 05	2046-04-01 19 60	2046-05-25 01 08	2046-07-18 03 12
2046-02-07 07 05	2046-04-02 19 60	2046-05-26 03 08	2046-07-19 03 24
2046-02-08 01 04	2046-04-03 01 09	2046-05-27 01 08	2046-07-20 01 09
2046-02-09 01 04	2046-04-04 21 09	2046-05-28 01 08	2046-07-21 01 04
2046-02-10 01 04	2046-04-05 42 09	2046-05-29 28 08	2046-07-22 01 39
2046-02-11 19 04	2046-04-06 42 09	2046-05-30 28 08	2046-07-23 25 39
2046-02-12 19 04	2046-04-07 42 09	2046-05-31 28 04	2046-07-24 25 39
2046-02-13 19 09	2046-04-08 60 09	2046-06-01 28 04	2046-07-25 25 18
2046-02-14 03 10	2046-04-09 60 09	2046-06-02 28 28	2046-07-26 25 35
2046-02-15 03 10	2046-04-10 09 35	2046-06-03 40 28	2046-07-27 01 35
2046-02-16 03 28	2046-04-11 09 08	2046-06-04 40 28	2046-07-28 01 08
2046-02-17 24 09	2046-04-12 09 08	2046-06-05 40 28	2046-07-29 02 24
2046-02-18 24 09	2046-04-13 09 08	2046-06-06 40 08	2046-07-30 60 04
2046-02-19 01 09	2046-04-14 09 08	2046-06-07 09 08	2046-07-31 42 04
2046-02-20 40 09	2046-04-15 09 09	2046-06-08 09 08	2046-08-01 42 04
2046-02-21 42 09	2046-04-16 09 09	2046-06-09 09 08	2046-08-02 05 07
2046-02-22 42 08	2046-04-17 09 05	2046-06-10 09 08	2046-08-03 04 07
2046-02-23 42 09	2046-04-18 21 07	2046-06-11 39 25	2046-08-04 04 07
2046-02-24 40 09	2046-04-19 21 09	2046-06-12 03 08	2046-08-05 04 07
2046-02-25 40 09	2046-04-20 05 09	2046-06-13 03 08	2046-08-06 04 07
2046-02-26 01 09	2046-04-21 05 04	2046-06-14 03 08	2046-08-07 28 08
2046-02-27 01 28	2046-04-22 05 04	2046-06-15 03 08	2046-08-08 28 07
2046-02-28 01 09	2046-04-23 05 08	2046-06-16 03 24	2046-08-09 28 07
2046-03-01 40 09	2046-04-24 05 04	2046-06-17 03 25	2046-08-10 28 24
2046-03-02 01 09	2046-04-25 04 04	2046-06-18 03 08	2046-08-11 04 07
2046-03-03 01 09	2046-04-26 04 04	2046-06-19 03 08	2046-08-12 04 07
2046-03-04 01 09	2046-04-27 04 35	2046-06-20 03 12	2046-08-13 28 08
2046-03-05 01 01	2046-04-28 04 04	2046-06-21 03 24	2046-08-14 29 07
2046-03-06 19 09	2046-04-29 04 04	2046-06-22 01 08	2046-08-15 04 03
2046-03-07 01 09	2046-04-30 04 04	2046-06-23 01 08	2046-08-16 04 12
2046-03-08 01 09	2046-05-01 02 04	2046-06-24 01 08	2046-08-17 04 12
2046-03-09 01 04	2046-05-02 02 04	2046-06-25 08 08	2046-08-18 22 03
2046-03-10 01 04	2046-05-03 04 04	2046-06-26 08 08	2046-08-19 35 03
2046-03-11 01 01	2046-05-04 04 04	2046-06-27 08 08	2046-08-20 18 24
2046-03-12 01 01	2046-05-05 04 04	2046-06-28 08 03	2046-08-21 60 24
2046-03-13 19 01	2046-05-06 28 02	2046-06-29 08 08	2046-08-22 22 24
2046-03-14 19 01	2046-05-07 01 01	2046-06-30 08 08	2046-08-23 22 07
2046-03-15 28 19	2046-05-08 01 21	2046-07-01 08 08	2046-08-24 22 03
2046-03-16 28 08	2046-05-09 01 04	2046-07-02 08 08	2046-08-25 60 07

StarTypes: Life-Path Partners

2046-08-26 05 07	2046-10-19 04 25	2046-12-12 19 25	2047-02-04 04 60
2046-08-27 39 07	2046-10-20 04 41	2046-12-13 24 12	2047-02-05 05 35
2046-08-28 39 07	2046-10-21 04 04	2046-12-14 24 18	2047-02-06 05 28
2046-08-29 40 24	2046-10-22 04 21	2046-12-15 08 08	2047-02-07 18 08
2046-08-30 07 24	2046-10-23 04 09	2046-12-16 08 18	2047-02-08 18 60
2046-08-31 07 12	2046-10-24 01 07	2046-12-17 01 07	2047-02-09 18 60
2046-09-01 07 24	2046-10-25 01 04	2046-12-18 01 07	2047-02-10 05 35
2046-09-02 07 24	2046-10-26 01 04	2046-12-19 01 18	2047-02-11 05 05
2046-09-03 07 03	2046-10-27 01 40	2046-12-20 04 18	2047-02-12 05 05
2046-09-04 07 24	2046-10-28 01 19	2046-12-21 04 40	2047-02-13 05 07
2046-09-05 09 03	2046-10-29 35 04	2046-12-22 04 07	2047-02-14 05 35
2046-09-06 05 24	2046-10-30 01 04	2046-12-23 04 04	2047-02-15 05 05
2046-09-07 05 03	2046-10-31 01 03	2046-12-24 04 35	2047-02-16 05 05
2046-09-08 05 03	2046-11-01 01 04	2046-12-25 04 01	2047-02-17 05 01
2046-09-09 08 03	2046-11-02 01 04	2046-12-26 04 39	2047-02-18 05 01
2046-09-10 18 01	2046-11-03 03 04	2046-12-27 04 05	2047-02-19 05 06
2046-09-11 04 01	2046-11-04 12 04	2046-12-28 04 05	2047-02-20 05 60
2046-09-12 39 19	2046-11-05 12 05	2046-12-29 04 05	2047-02-21 05 59
2046-09-13 39 03	2046-11-06 12 35	2046-12-30 04 05	2047-02-22 05 23
2046-09-14 39 19	2046-11-07 24 04	2046-12-31 04 05	2047-02-23 05 23
2046-09-15 01 19	2046-11-08 03 04	2047-01-01 04 05	2047-02-24 05 59
2046-09-16 03 19	2046-11-09 03 39	2047-01-02 04 18	2047-02-25 05 23
2046-09-17 03 19	2046-11-10 01 39	2047-01-03 18 18	2047-02-26 05 23
2046-09-18 08 19	2046-11-11 01 04	2047-01-04 04 18	2047-02-27 26 23
2046-09-19 08 01	2046-11-12 01 24	2047-01-05 04 05	2047-02-28 26 23
2046-09-20 08 01	2046-11-13 35 03	2047-01-06 04 18	2047-03-01 26 05
2046-09-21 08 24	2046-11-14 01 24	2047-01-07 18 18	2047-03-02 26 05
2046-09-22 08 24	2046-11-15 35 25	2047-01-08 18 59	2047-03-03 26 23
2046-09-23 39 08	2046-11-16 03 35	2047-01-09 18 35	2047-03-04 26 01
2046-09-24 39 01	2046-11-17 35 35	2047-01-10 05 18	2047-03-05 26 06
2046-09-25 39 19	2046-11-18 35 08	2047-01-11 05 08	2047-03-06 26 04
2046-09-26 39 07	2046-11-19 35 03	2047-01-12 05 18	2047-03-07 26 04
2046-09-27 08 19	2046-11-20 01 03	2047-01-13 05 40	2047-03-08 28 22
2046-09-28 07 40	2046-11-21 01 24	2047-01-14 39 35	2047-03-09 08 05
2046-09-29 01 40	2046-11-22 01 35	2047-01-15 39 18	2047-03-10 08 35
2046-09-30 01 40	2046-11-23 01 28	2047-01-16 39 05	2047-03-11 12 05
2046-10-01 07 40	2046-11-24 01 28	2047-01-17 39 40	2047-03-12 12 05
2046-10-02 40 40	2046-11-25 01 28	2047-01-18 39 39	2047-03-13 08 05
2046-10-03 07 40	2046-11-26 01 28	2047-01-19 39 05	2047-03-14 08 05
2046-10-04 40 19	2046-11-27 01 01	2047-01-20 39 31	2047-03-15 08 05
2046-10-05 40 41	2046-11-28 01 01	2047-01-21 39 24	2047-03-16 26 05
2046-10-06 40 41	2046-11-29 01 01	2047-01-22 39 31	2047-03-17 26 08
2046-10-07 40 07	2046-11-30 01 08	2047-01-23 39 60	2047-03-18 26 05
2046-10-08 40 41	2046-12-01 01 01	2047-01-24 39 18	2047-03-19 26 05
2046-10-09 40 14	2046-12-02 01 01	2047-01-25 39 18	2047-03-20 26 05
2046-10-10 40 40	2046-12-03 28 03	2047-01-26 05 60	2047-03-21 26 05
2046-10-11 40 41	2046-12-04 28 03	2047-01-27 39 60	2047-03-22 26 05
2046-10-12 40 40	2046-12-05 10 01	2047-01-28 05 60	2047-03-23 26 05
2046-10-13 05 04	2046-12-06 10 01	2047-01-29 05 60	2047-03-24 26 05
2046-10-14 04 41	2046-12-07 28 01	2047-01-30 05 60	2047-03-25 26 05
2046-10-15 26 05	2046-12-08 04 08	2047-01-31 35 05	2047-03-26 26 05
2046-10-16 26 04	2046-12-09 04 08	2047-02-01 01 05	2047-03-27 26 05
2046-10-17 04 40	2046-12-10 40 08	2047-02-02 35 05	2047-03-28 26 05
2046-10-18 04 25	2046-12-11 40 08	2047-02-03 05 05	2047-03-29 26 05

StarTypes: Life-Path Partners

2047-03-30 04 05	2047-05-23 08 11	2047-07-16 29 05	2047-09-08 07 39
2047-03-31 05 35	2047-05-24 08 11	2047-07-17 29 04	2047-09-09 07 09
2047-04-01 05 35	2047-05-25 08 11	2047-07-18 28 01	2047-09-10 07 01
2047-04-02 03 05	2047-05-26 08 11	2047-07-19 28 01	2047-09-11 07 01
2047-04-03 03 08	2047-05-27 08 11	2047-07-20 05 04	2047-09-12 09 35
2047-04-04 07 05	2047-05-28 29 11	2047-07-21 05 04	2047-09-13 09 08
2047-04-05 18 18	2047-05-29 26 11	2047-07-22 05 04	2047-09-14 05 35
2047-04-06 42 09	2047-05-30 25 35	2047-07-23 04 04	2047-09-15 05 31
2047-04-07 42 35	2047-05-31 25 35	2047-07-24 04 04	2047-09-16 05 10
2047-04-08 42 35	2047-06-01 25 35	2047-07-25 04 04	2047-09-17 05 10
2047-04-09 42 07	2047-06-02 24 35	2047-07-26 35 39	2047-09-18 05 10
2047-04-10 42 07	2047-06-03 03 35	2047-07-27 35 39	2047-09-19 05 10
2047-04-11 42 10	2047-06-04 03 04	2047-07-28 35 42	2047-09-20 05 10
2047-04-12 26 28	2047-06-05 03 04	2047-07-29 40 42	2047-09-21 39 10
2047-04-13 26 12	2047-06-06 03 04	2047-07-30 04 21	2047-09-22 39 10
2047-04-14 26 12	2047-06-07 25 12	2047-07-31 04 24	2047-09-23 05 03
2047-04-15 26 35	2047-06-08 25 04	2047-08-01 04 24	2047-09-24 05 25
2047-04-16 26 35	2047-06-09 29 04	2047-08-02 05 22	2047-09-25 18 03
2047-04-17 26 35	2047-06-10 26 04	2047-08-03 05 22	2047-09-26 18 10
2047-04-18 26 35	2047-06-11 26 41	2047-08-04 40 22	2047-09-27 18 10
2047-04-19 26 35	2047-06-12 29 07	2047-08-05 07 40	2047-09-28 19 07
2047-04-20 26 35	2047-06-13 29 04	2047-08-06 07 19	2047-09-29 35 18
2047-04-21 26 05	2047-06-14 04 04	2047-08-07 07 01	2047-09-30 35 10
2047-04-22 26 05	2047-06-15 04 28	2047-08-08 19 22	2047-10-01 35 10
2047-04-23 26 05	2047-06-16 04 28	2047-08-09 01 09	2047-10-02 35 10
2047-04-24 26 05	2047-06-17 04 04	2047-08-10 05 09	2047-10-03 35 19
2047-04-25 26 05	2047-06-18 04 04	2047-08-11 05 60	2047-10-04 60 10
2047-04-26 26 05	2047-06-19 12 04	2047-08-12 05 05	2047-10-05 60 35
2047-04-27 26 05	2047-06-20 12 04	2047-08-13 05 05	2047-10-06 05 04
2047-04-28 26 35	2047-06-21 12 01	2047-08-14 05 22	2047-10-07 05 04
2047-04-29 26 05	2047-06-22 08 04	2047-08-15 05 01	2047-10-08 60 10
2047-04-30 26 04	2047-06-23 08 04	2047-08-16 09 04	2047-10-09 60 35
2047-05-01 26 04	2047-06-24 08 05	2047-08-17 09 04	2047-10-10 09 08
2047-05-02 26 04	2047-06-25 08 04	2047-08-18 09 04	2047-10-11 01 08
2047-05-03 26 35	2047-06-26 08 04	2047-08-19 05 22	2047-10-12 01 04
2047-05-04 26 35	2047-06-27 08 04	2047-08-20 05 22	2047-10-13 01 09
2047-05-05 26 11	2047-06-28 08 04	2047-08-21 42 22	2047-10-14 01 42
2047-05-06 29 35	2047-06-29 08 04	2047-08-22 42 39	2047-10-15 35 39
2047-05-07 28 10	2047-06-30 08 28	2047-08-23 42 39	2047-10-16 35 42
2047-05-08 28 08	2047-07-01 05 04	2047-08-24 42 09	2047-10-17 35 60
2047-05-09 35 08	2047-07-02 05 05	2047-08-25 42 42	2047-10-18 35 60
2047-05-10 35 24	2047-07-03 05 28	2047-08-26 42 09	2047-10-19 35 05
2047-05-11 35 12	2047-07-04 05 35	2047-08-27 42 01	2047-10-20 35 05
2047-05-12 35 35	2047-07-05 04 10	2047-08-28 04 24	2047-10-21 35 05
2047-05-13 12 35	2047-07-06 04 04	2047-08-29 08 09	2047-10-22 35 08
2047-05-14 08 35	2047-07-07 04 04	2047-08-30 04 09	2047-10-23 35 60
2047-05-15 08 35	2047-07-08 04 04	2047-08-31 04 09	2047-10-24 35 05
2047-05-16 08 35	2047-07-09 04 04	2047-09-01 04 05	2047-10-25 05 05
2047-05-17 12 35	2047-07-10 04 31	2047-09-02 04 40	2047-10-26 05 05
2047-05-18 12 35	2047-07-11 04 04	2047-09-03 05 01	2047-10-27 05 05
2047-05-19 12 35	2047-07-12 05 04	2047-09-04 03 39	2047-10-28 05 05
2047-05-20 12 08	2047-07-13 05 28	2047-09-05 07 39	2047-10-29 05 05
2047-05-21 03 11	2047-07-14 05 04	2047-09-06 07 19	2047-10-30 05 01
2047-05-22 03 11	2047-07-15 05 05	2047-09-07 07 01	2047-10-31 05 05

StarTypes: Life-Path Partners

2047-11-01 05 05	2047-12-25 28 05	2048-02-17 10 03	2048-04-11 26 05
2047-11-02 04 04	2047-12-26 28 08	2048-02-18 10 01	2048-04-12 26 35
2047-11-03 04 04	2047-12-27 28 08	2048-02-19 10 01	2048-04-13 10 35
2047-11-04 04 04	2047-12-28 28 08	2048-02-20 28 01	2048-04-14 10 35
2047-11-05 04 28	2047-12-29 28 25	2048-02-21 10 03	2048-04-15 10 08
2047-11-06 04 08	2047-12-30 28 12	2048-02-22 10 03	2048-04-16 26 35
2047-11-07 04 08	2047-12-31 28 08	2048-02-23 03 03	2048-04-17 26 12
2047-11-08 04 04	2048-01-01 28 08	2048-02-24 03 01	2048-04-18 10 08
2047-11-09 04 42	2048-01-02 28 08	2048-02-25 03 01	2048-04-19 26 08
2047-11-10 04 04	2048-01-03 26 08	2048-02-26 03 01	2048-04-20 26 08
2047-11-11 04 59	2048-01-04 26 24	2048-02-27 25 07	2048-04-21 26 08
2047-11-12 60 04	2048-01-05 28 08	2048-02-28 25 07	2048-04-22 26 08
2047-11-13 42 04	2048-01-06 28 08	2048-02-29 25 08	2048-04-23 26 35
2047-11-14 42 04	2048-01-07 24 08	2048-03-01 25 08	2048-04-24 10 35
2047-11-15 42 04	2048-01-08 24 08	2048-03-02 12 08	2048-04-25 08 08
2047-11-16 60 04	2048-01-09 24 08	2048-03-03 24 08	2048-04-26 24 35
2047-11-17 60 04	2048-01-10 24 08	2048-03-04 24 08	2048-04-27 24 35
2047-11-18 42 35	2048-01-11 01 08	2048-03-05 03 08	2048-04-28 03 08
2047-11-19 42 01	2048-01-12 10 08	2048-03-06 01 08	2048-04-29 26 08
2047-11-20 42 04	2048-01-13 26 08	2048-03-07 01 08	2048-04-30 26 12
2047-11-21 10 04	2048-01-14 42 35	2048-03-08 10 03	2048-05-01 26 12
2047-11-22 10 05	2048-01-15 42 11	2048-03-09 10 03	2048-05-02 26 08
2047-11-23 10 01	2048-01-16 42 11	2048-03-10 10 25	2048-05-03 26 08
2047-11-24 08 03	2048-01-17 42 11	2048-03-11 10 25	2048-05-04 26 08
2047-11-25 08 08	2048-01-18 10 11	2048-03-12 10 03	2048-05-05 26 12
2047-11-26 28 01	2048-01-19 10 08	2048-03-13 26 08	2048-05-06 26 12
2047-11-27 08 19	2048-01-20 28 11	2048-03-14 10 08	2048-05-07 26 12
2047-11-28 08 03	2048-01-21 04 35	2048-03-15 10 08	2048-05-08 26 12
2047-11-29 08 08	2048-01-22 04 11	2048-03-16 10 08	2048-05-09 26 12
2047-11-30 03 08	2048-01-23 28 11	2048-03-17 10 08	2048-05-10 12 12
2047-12-01 03 08	2048-01-24 28 11	2048-03-18 10 08	2048-05-11 12 12
2047-12-02 03 12	2048-01-25 26 35	2048-03-19 07 08	2048-05-12 12 12
2047-12-03 03 12	2048-01-26 09 28	2048-03-20 07 24	2048-05-13 12 03
2047-12-04 03 08	2048-01-27 09 35	2048-03-21 07 12	2048-05-14 12 03
2047-12-05 12 08	2048-01-28 09 08	2048-03-22 07 12	2048-05-15 12 03
2047-12-06 12 08	2048-01-29 09 08	2048-03-23 07 08	2048-05-16 25 03
2047-12-07 12 42	2048-01-30 03 03	2048-03-24 07 08	2048-05-17 25 03
2047-12-08 03 42	2048-01-31 03 12	2048-03-25 10 08	2048-05-18 26 03
2047-12-09 01 42	2048-02-01 03 12	2048-03-26 10 08	2048-05-19 26 03
2047-12-10 01 42	2048-02-02 03 35	2048-03-27 10 08	2048-05-20 26 03
2047-12-11 01 04	2048-02-03 25 35	2048-03-28 10 08	2048-05-21 26 03
2047-12-12 01 04	2048-02-04 25 35	2048-03-29 26 08	2048-05-22 03 12
2047-12-13 04 04	2048-02-05 25 35	2048-03-30 26 08	2048-05-23 03 03
2047-12-14 60 42	2048-02-06 25 35	2048-03-31 26 08	2048-05-24 03 03
2047-12-15 60 42	2048-02-07 03 35	2048-04-01 26 08	2048-05-25 03 03
2047-12-16 05 08	2048-02-08 03 24	2048-04-02 26 08	2048-05-26 03 25
2047-12-17 05 05	2048-02-09 03 08	2048-04-03 26 03	2048-05-27 12 25
2047-12-18 60 05	2048-02-10 03 35	2048-04-04 26 08	2048-05-28 12 12
2047-12-19 60 05	2048-02-11 03 35	2048-04-05 26 08	2048-05-29 12 03
2047-12-20 60 05	2048-02-12 01 35	2048-04-06 26 08	2048-05-30 12 12
2047-12-21 60 35	2048-02-13 09 35	2048-04-07 26 08	2048-05-31 12 03
2047-12-22 60 05	2048-02-14 01 24	2048-04-08 26 09	2048-06-01 12 03
2047-12-23 39 05	2048-02-15 01 35	2048-04-09 26 39	2048-06-02 12 12
2047-12-24 28 39	2048-02-16 10 11	2048-04-10 26 05	2048-06-03 12 12

StarTypes: Life-Path Partners

2048-06-04 12 12	2048-07-28 35 01	2048-09-20 12 08	2048-11-13 26 19
2048-06-05 12 12	2048-07-29 35 01	2048-09-21 12 08	2048-11-14 26 04
2048-06-06 12 12	2048-07-30 35 07	2048-09-22 12 12	2048-11-15 26 04
2048-06-07 12 12	2048-07-31 35 07	2048-09-23 12 12	2048-11-16 26 28
2048-06-08 12 12	2048-08-01 35 08	2048-09-24 12 08	2048-11-17 28 35
2048-06-09 12 03	2048-08-02 35 08	2048-09-25 12 08	2048-11-18 03 01
2048-06-10 12 03	2048-08-03 07 03	2048-09-26 12 08	2048-11-19 03 08
2048-06-11 03 12	2048-08-04 07 24	2048-09-27 24 08	2048-11-20 03 19
2048-06-12 03 03	2048-08-05 07 24	2048-09-28 09 08	2048-11-21 12 03
2048-06-13 03 03	2048-08-06 07 03	2048-09-29 35 08	2048-11-22 12 08
2048-06-14 03 03	2048-08-07 07 03	2048-09-30 35 08	2048-11-23 12 08
2048-06-15 03 03	2048-08-08 07 24	2048-10-01 35 08	2048-11-24 12 08
2048-06-16 03 03	2048-08-09 07 01	2048-10-02 05 08	2048-11-25 12 08
2048-06-17 03 03	2048-08-10 07 01	2048-10-03 05 08	2048-11-26 08 08
2048-06-18 03 03	2048-08-11 07 03	2048-10-04 05 03	2048-11-27 35 08
2048-06-19 19 03	2048-08-12 28 24	2048-10-05 05 08	2048-11-28 28 03
2048-06-20 19 03	2048-08-13 26 01	2048-10-06 05 08	2048-11-29 28 08
2048-06-21 19 12	2048-08-14 26 08	2048-10-07 39 08	2048-11-30 28 08
2048-06-22 19 12	2048-08-15 26 24	2048-10-08 09 09	2048-12-01 35 08
2048-06-23 19 12	2048-08-16 26 12	2048-10-09 01 09	2048-12-02 35 08
2048-06-24 01 03	2048-08-17 26 12	2048-10-10 35 08	2048-12-03 01 08
2048-06-25 01 03	2048-08-18 26 12	2048-10-11 09 28	2048-12-04 01 08
2048-06-26 01 12	2048-08-19 07 24	2048-10-12 05 08	2048-12-05 35 08
2048-06-27 35 12	2048-08-20 07 03	2048-10-13 05 19	2048-12-06 35 08
2048-06-28 35 12	2048-08-21 03 03	2048-10-14 29 28	2048-12-07 35 24
2048-06-29 08 12	2048-08-22 24 24	2048-10-15 29 08	2048-12-08 35 09
2048-06-30 01 25	2048-08-23 12 24	2048-10-16 29 07	2048-12-09 35 09
2048-07-01 01 12	2048-08-24 12 03	2048-10-17 08 07	2048-12-10 09 09
2048-07-02 01 12	2048-08-25 12 03	2048-10-18 01 07	2048-12-11 09 09
2048-07-03 01 03	2048-08-26 12 03	2048-10-19 40 24	2048-12-12 42 12
2048-07-04 01 12	2048-08-27 12 24	2048-10-20 40 12	2048-12-13 39 12
2048-07-05 01 12	2048-08-28 26 10	2048-10-21 18 24	2048-12-14 39 08
2048-07-06 01 12	2048-08-29 26 08	2048-10-22 18 08	2048-12-15 39 08
2048-07-07 35 25	2048-08-30 26 28	2048-10-23 05 08	2048-12-16 05 08
2048-07-08 35 25	2048-08-31 26 03	2048-10-24 05 03	2048-12-17 05 08
2048-07-09 35 24	2048-09-01 26 03	2048-10-25 05 12	2048-12-18 05 01
2048-07-10 35 24	2048-09-02 26 28	2048-10-26 05 12	2048-12-19 05 35
2048-07-11 35 24	2048-09-03 26 28	2048-10-27 05 08	2048-12-20 05 07
2048-07-12 35 24	2048-09-04 26 04	2048-10-28 35 08	2048-12-21 05 05
2048-07-13 35 24	2048-09-05 26 28	2048-10-29 35 07	2048-12-22 05 05
2048-07-14 35 19	2048-09-06 26 28	2048-10-30 35 08	2048-12-23 05 05
2048-07-15 35 19	2048-09-07 26 28	2048-10-31 07 05	2048-12-24 05 07
2048-07-16 35 19	2048-09-08 26 28	2048-11-01 07 08	2048-12-25 05 07
2048-07-17 35 19	2048-09-09 26 28	2048-11-02 07 08	2048-12-26 05 05
2048-07-18 35 28	2048-09-10 26 28	2048-11-03 07 07	2048-12-27 05 35
2048-07-19 11 24	2048-09-11 26 28	2048-11-04 07 08	2048-12-28 05 39
2048-07-20 35 25	2048-09-12 28 08	2048-11-05 35 05	2048-12-29 05 05
2048-07-21 35 01	2048-09-13 28 08	2048-11-06 05 08	2048-12-30 05 05
2048-07-22 35 03	2048-09-14 24 03	2048-11-07 05 28	2048-12-31 05 05
2048-07-23 35 24	2048-09-15 24 08	2048-11-08 05 08	2049-01-01 05 28
2048-07-24 35 24	2048-09-16 12 08	2048-11-09 05 05	2049-01-02 05 12
2048-07-25 19 24	2048-09-17 12 07	2048-11-10 05 05	2049-01-03 05 12
2048-07-26 35 28	2048-09-18 12 07	2048-11-11 26 05	2049-01-04 04 35
2048-07-27 35 01	2048-09-19 12 08	2048-11-12 26 04	2049-01-05 28 35

StarTypes: Life-Path Partners

2049-01-06 08 35	2049-03-01 05 05	2049-04-24 05 35	2049-06-17 04 11
2049-01-07 08 35	2049-03-02 05 35	2049-04-25 05 35	2049-06-18 04 11
2049-01-08 57 35	2049-03-03 05 35	2049-04-26 05 35	2049-06-19 04 11
2049-01-09 57 35	2049-03-04 05 35	2049-04-27 29 35	2049-06-20 04 35
2049-01-10 57 35	2049-03-05 01 35	2049-04-28 26 35	2049-06-21 29 11
2049-01-11 08 35	2049-03-06 05 35	2049-04-29 29 35	2049-06-22 28 11
2049-01-12 08 35	2049-03-07 05 35	2049-04-30 29 35	2049-06-23 08 08
2049-01-13 08 35	2049-03-08 05 35	2049-05-01 35 35	2049-06-24 08 08
2049-01-14 35 35	2049-03-09 05 35	2049-05-02 29 35	2049-06-25 04 04
2049-01-15 18 35	2049-03-10 05 35	2049-05-03 26 35	2049-06-26 04 04
2049-01-16 18 35	2049-03-11 05 35	2049-05-04 26 35	2049-06-27 04 04
2049-01-17 18 35	2049-03-12 05 35	2049-05-05 26 35	2049-06-28 04 01
2049-01-18 05 11	2049-03-13 60 35	2049-05-06 26 35	2049-06-29 04 04
2049-01-19 05 11	2049-03-14 60 35	2049-05-07 26 11	2049-06-30 35 04
2049-01-20 05 35	2049-03-15 60 35	2049-05-08 26 11	2049-07-01 11 04
2049-01-21 05 35	2049-03-16 01 35	2049-05-09 04 35	2049-07-02 11 04
2049-01-22 05 35	2049-03-17 01 35	2049-05-10 40 35	2049-07-03 04 30
2049-01-23 05 35	2049-03-18 01 35	2049-05-11 40 35	2049-07-04 04 14
2049-01-24 60 35	2049-03-19 35 35	2049-05-12 40 35	2049-07-05 04 00
2049-01-25 05 07	2049-03-20 35 35	2049-05-13 40 35	2049-07-06 04 04
2049-01-26 05 35	2049-03-21 35 35	2049-05-14 01 19	2049-07-07 04 00
2049-01-27 26 35	2049-03-22 35 35	2049-05-15 01 60	2049-07-08 04 28
2049-01-28 26 10	2049-03-23 35 04	2049-05-16 19 04	2049-07-09 04 35
2049-01-29 26 25	2049-03-24 24 35	2049-05-17 08 04	2049-07-10 05 08
2049-01-30 26 12	2049-03-25 24 12	2049-05-18 08 25	2049-07-11 05 08
2049-01-31 26 35	2049-03-26 24 24	2049-05-19 01 24	2049-07-12 05 24
2049-02-01 35 35	2049-03-27 28 05	2049-05-20 01 04	2049-07-13 05 03
2049-02-02 35 35	2049-03-28 35 05	2049-05-21 04 04	2049-07-14 05 01
2049-02-03 05 35	2049-03-29 35 05	2049-05-22 04 21	2049-07-15 05 01
2049-02-04 05 05	2049-03-30 35 39	2049-05-23 04 11	2049-07-16 05 01
2049-02-05 05 35	2049-03-31 35 05	2049-05-24 04 11	2049-07-17 05 01
2049-02-06 29 05	2049-04-01 28 05	2049-05-25 04 11	2049-07-18 05 01
2049-02-07 29 05	2049-04-02 28 05	2049-05-26 03 11	2049-07-19 29 35
2049-02-08 29 05	2049-04-03 28 05	2049-05-27 08 11	2049-07-20 29 01
2049-02-09 29 05	2049-04-04 28 05	2049-05-28 08 11	2049-07-21 29 08
2049-02-10 29 05	2049-04-05 08 05	2049-05-29 08 11	2049-07-22 24 19
2049-02-11 29 01	2049-04-06 35 05	2049-05-30 01 11	2049-07-23 12 05
2049-02-12 08 05	2049-04-07 35 35	2049-05-31 01 11	2049-07-24 12 05
2049-02-13 03 05	2049-04-08 28 05	2049-06-01 01 11	2049-07-25 12 01
2049-02-14 03 08	2049-04-09 26 05	2049-06-02 01 11	2049-07-26 12 05
2049-02-15 03 08	2049-04-10 26 08	2049-06-03 08 11	2049-07-27 12 05
2049-02-16 01 39	2049-04-11 26 08	2049-06-04 08 08	2049-07-28 12 05
2049-02-17 08 07	2049-04-12 05 05	2049-06-05 08 11	2049-07-29 12 40
2049-02-18 08 39	2049-04-13 05 05	2049-06-06 08 11	2049-07-30 12 05
2049-02-19 08 39	2049-04-14 26 05	2049-06-07 08 11	2049-07-31 12 05
2049-02-20 39 39	2049-04-15 26 35	2049-06-08 08 11	2049-08-01 12 05
2049-02-21 07 39	2049-04-16 26 35	2049-06-09 09 11	2049-08-02 12 05
2049-02-22 39 07	2049-04-17 29 05	2049-06-10 04 18	2049-08-03 12 05
2049-02-23 04 05	2049-04-18 05 35	2049-06-11 04 11	2049-08-04 12 04
2049-02-24 04 28	2049-04-19 05 05	2049-06-12 04 04	2049-08-05 12 28
2049-02-25 04 35	2049-04-20 05 24	2049-06-13 04 04	2049-08-06 26 04
2049-02-26 04 12	2049-04-21 05 24	2049-06-14 04 25	2049-08-07 26 05
2049-02-27 04 07	2049-04-22 05 12	2049-06-15 08 25	2049-08-08 03 05
2049-02-28 04 05	2049-04-23 05 35	2049-06-16 04 11	2049-08-09 03 08

StarTypes: Life-Path Partners

2049-08-10 24 05	2049-10-03 04 08	2049-11-26 05 35	2050-01-19 35 04
2049-08-11 07 05	2049-10-04 04 05	2049-11-27 08 35	2050-01-20 35 04
2049-08-12 07 40	2049-10-05 04 05	2049-11-28 05 35	2050-01-21 35 04
2049-08-13 07 07	2049-10-06 04 05	2049-11-29 05 35	2050-01-22 01 04
2049-08-14 07 07	2049-10-07 39 39	2049-11-30 26 35	2050-01-23 01 04
2049-08-15 07 04	2049-10-08 39 05	2049-12-01 26 35	2050-01-24 19 04
2049-08-16 07 04	2049-10-09 39 04	2049-12-02 26 35	2050-01-25 19 35
2049-08-17 07 08	2049-10-10 29 04	2049-12-03 26 08	2050-01-26 03 04
2049-08-18 07 08	2049-10-11 29 12	2049-12-04 26 08	2050-01-27 28 04
2049-08-19 07 04	2049-10-12 08 12	2049-12-05 26 12	2050-01-28 26 08
2049-08-20 07 04	2049-10-13 29 05	2049-12-06 03 25	2050-01-29 26 08
2049-08-21 07 01	2049-10-14 29 05	2049-12-07 03 01	2050-01-30 26 04
2049-08-22 07 35	2049-10-15 08 35	2049-12-08 26 03	2050-01-31 26 28
2049-08-23 07 04	2049-10-16 08 35	2049-12-09 26 25	2050-02-01 28 24
2049-08-24 07 04	2049-10-17 08 35	2049-12-10 26 08	2050-02-02 28 28
2049-08-25 07 05	2049-10-18 29 35	2049-12-11 03 01	2050-02-03 28 39
2049-08-26 07 05	2049-10-19 24 35	2049-12-12 12 01	2050-02-04 35 04
2049-08-27 07 05	2049-10-20 26 35	2049-12-13 12 01	2050-02-05 19 04
2049-08-28 18 07	2049-10-21 26 35	2049-12-14 12 08	2050-02-06 57 01
2049-08-29 18 05	2049-10-22 26 35	2049-12-15 12 08	2050-02-07 57 07
2049-08-30 18 04	2049-10-23 26 35	2049-12-16 25 08	2050-02-08 19 24
2049-08-31 41 42	2049-10-24 12 35	2049-12-17 25 08	2050-02-09 19 28
2049-09-01 41 28	2049-10-25 12 05	2049-12-18 03 09	2050-02-10 19 01
2049-09-02 41 04	2049-10-26 12 35	2049-12-19 03 09	2050-02-11 19 01
2049-09-03 07 08	2049-10-27 03 05	2049-12-20 40 35	2050-02-12 19 01
2049-09-04 07 24	2049-10-28 05 05	2049-12-21 42 05	2050-02-13 10 35
2049-09-05 07 24	2049-10-29 05 10	2049-12-22 07 04	2050-02-14 19 10
2049-09-06 07 05	2049-10-30 05 35	2049-12-23 03 04	2050-02-15 19 10
2049-09-07 01 05	2049-10-31 05 05	2049-12-24 28 04	2050-02-16 19 01
2049-09-08 04 05	2049-11-01 05 35	2049-12-25 40 04	2050-02-17 05 01
2049-09-09 04 05	2049-11-02 05 35	2049-12-26 40 04	2050-02-18 05 08
2049-09-10 04 07	2049-11-03 05 24	2049-12-27 40 04	2050-02-19 05 08
2049-09-11 04 04	2049-11-04 05 28	2049-12-28 04 28	2050-02-20 40 10
2049-09-12 04 04	2049-11-05 05 35	2049-12-29 04 04	2050-02-21 40 10
2049-09-13 04 04	2049-11-06 05 08	2049-12-30 28 04	2050-02-22 40 10
2049-09-14 04 08	2049-11-07 35 08	2049-12-31 28 04	2050-02-23 19 08
2049-09-15 04 05	2049-11-08 08 12	2050-01-01 28 04	2050-02-24 40 10
2049-09-16 29 05	2049-11-09 08 03	2050-01-02 26 08	2050-02-25 40 08
2049-09-17 29 01	2049-11-10 26 05	2050-01-03 26 04	2050-02-26 19 10
2049-09-18 29 01	2049-11-11 26 10	2050-01-04 26 05	2050-02-27 19 10
2049-09-19 29 05	2049-11-12 35 28	2050-01-05 26 05	2050-02-28 28 10
2049-09-20 29 04	2049-11-13 35 07	2050-01-06 26 07	2050-03-01 40 12
2049-09-21 04 04	2049-11-14 35 08	2050-01-07 28 04	2050-03-02 40 12
2049-09-22 04 05	2049-11-15 35 28	2050-01-08 28 04	2050-03-03 40 08
2049-09-23 05 05	2049-11-16 35 28	2050-01-09 26 04	2050-03-04 40 08
2049-09-24 05 05	2049-11-17 35 08	2050-01-10 26 05	2050-03-05 04 08
2049-09-25 01 05	2049-11-18 35 24	2050-01-11 28 24	2050-03-06 29 08
2049-09-26 01 05	2049-11-19 35 28	2050-01-12 35 05	2050-03-07 29 08
2049-09-27 11 05	2049-11-20 05 28	2050-01-13 35 04	2050-03-08 29 04
2049-09-28 04 05	2049-11-21 05 28	2050-01-14 35 04	2050-03-09 29 08
2049-09-29 04 35	2049-11-22 05 28	2050-01-15 35 04	2050-03-10 26 08
2049-09-30 04 04	2049-11-23 05 28	2050-01-16 35 35	2050-03-11 28 08
2049-10-01 04 04	2049-11-24 05 05	2050-01-17 35 35	2050-03-12 28 08
2049-10-02 04 08	2049-11-25 05 28	2050-01-18 35 04	2050-03-13 28 08

StarTypes: Life-Path Partners

2050-03-14 28 04	2050-05-07 28 03	2050-06-30 39 07	2050-08-23 07 19
2050-03-15 28 04	2050-05-08 28 08	2050-07-01 40 12	2050-08-24 07 24
2050-03-16 28 08	2050-05-09 04 25	2050-07-02 19 25	2050-08-25 07 24
2050-03-17 28 04	2050-05-10 04 35	2050-07-03 19 01	2050-08-26 40 24
2050-03-18 04 08	2050-05-11 40 40	2050-07-04 19 01	2050-08-27 40 19
2050-03-19 05 05	2050-05-12 40 08	2050-07-05 19 07	2050-08-28 40 19
2050-03-20 05 05	2050-05-13 08 40	2050-07-06 08 07	2050-08-29 40 07
2050-03-21 26 04	2050-05-14 28 08	2050-07-07 08 01	2050-08-30 40 19
2050-03-22 26 04	2050-05-15 28 19	2050-07-08 08 01	2050-08-31 40 19
2050-03-23 04 04	2050-05-16 29 19	2050-07-09 05 01	2050-09-01 40 19
2050-03-24 26 04	2050-05-17 28 19	2050-07-10 05 19	2050-09-02 40 40
2050-03-25 04 04	2050-05-18 29 19	2050-07-11 05 01	2050-09-03 40 40
2050-03-26 04 04	2050-05-19 29 19	2050-07-12 05 08	2050-09-04 40 07
2050-03-27 04 04	2050-05-20 24 19	2050-07-13 05 19	2050-09-05 19 07
2050-03-28 04 08	2050-05-21 24 19	2050-07-14 08 19	2050-09-06 19 19
2050-03-29 26 08	2050-05-22 24 19	2050-07-15 05 01	2050-09-07 19 07
2050-03-30 26 08	2050-05-23 24 19	2050-07-16 04 35	2050-09-08 19 08
2050-03-31 26 08	2050-05-24 24 19	2050-07-17 28 19	2050-09-09 19 08
2050-04-01 26 08	2050-05-25 24 19	2050-07-18 28 19	2050-09-10 19 40
2050-04-02 26 08	2050-05-26 03 19	2050-07-19 28 19	2050-09-11 19 07
2050-04-03 26 08	2050-05-27 03 19	2050-07-20 28 01	2050-09-12 19 07
2050-04-04 26 08	2050-05-28 03 19	2050-07-21 03 07	2050-09-13 19 40
2050-04-05 26 08	2050-05-29 03 19	2050-07-22 28 07	2050-09-14 35 07
2050-04-06 12 08	2050-05-30 03 19	2050-07-23 28 07	2050-09-15 35 40
2050-04-07 25 12	2050-05-31 28 07	2050-07-24 04 07	2050-09-16 19 40
2050-04-08 24 12	2050-06-01 28 07	2050-07-25 28 07	2050-09-17 40 40
2050-04-09 24 03	2050-06-02 28 08	2050-07-26 28 19	2050-09-18 40 07
2050-04-10 26 08	2050-06-03 08 08	2050-07-27 28 19	2050-09-19 40 07
2050-04-11 05 08	2050-06-04 08 08	2050-07-28 28 25	2050-09-20 40 07
2050-04-12 05 08	2050-06-05 08 24	2050-07-29 28 25	2050-09-21 40 12
2050-04-13 35 08	2050-06-06 08 24	2050-07-30 28 24	2050-09-22 40 12
2050-04-14 03 08	2050-06-07 08 01	2050-07-31 28 07	2050-09-23 40 07
2050-04-15 03 08	2050-06-08 08 35	2050-08-01 01 07	2050-09-24 40 40
2050-04-16 07 08	2050-06-09 07 35	2050-08-02 01 07	2050-09-25 40 09
2050-04-17 07 08	2050-06-10 08 35	2050-08-03 40 01	2050-09-26 40 09
2050-04-18 07 08	2050-06-11 08 35	2050-08-04 40 01	2050-09-27 60 09
2050-04-19 07 08	2050-06-12 08 35	2050-08-05 40 40	2050-09-28 60 07
2050-04-20 07 08	2050-06-13 05 35	2050-08-06 40 40	2050-09-29 40 07
2050-04-21 07 08	2050-06-14 05 01	2050-08-07 40 40	2050-09-30 40 07
2050-04-22 28 08	2050-06-15 05 35	2050-08-08 40 40	2050-10-01 05 07
2050-04-23 28 08	2050-06-16 05 19	2050-08-09 40 08	2050-10-02 05 07
2050-04-24 26 08	2050-06-17 05 05	2050-08-10 40 19	2050-10-03 41 07
2050-04-25 26 08	2050-06-18 24 01	2050-08-11 40 07	2050-10-04 41 07
2050-04-26 28 08	2050-06-19 24 40	2050-08-12 40 07	2050-10-05 41 07
2050-04-27 26 08	2050-06-20 24 40	2050-08-13 40 07	2050-10-06 40 08
2050-04-28 26 08	2050-06-21 41 40	2050-08-14 40 07	2050-10-07 40 08
2050-04-29 28 08	2050-06-22 26 40	2050-08-15 40 07	2050-10-08 40 07
2050-04-30 28 08	2050-06-23 26 40	2050-08-16 40 07	2050-10-09 41 07
2050-05-01 28 08	2050-06-24 28 01	2050-08-17 40 07	2050-10-10 41 07
2050-05-02 28 08	2050-06-25 35 40	2050-08-18 40 07	2050-10-11 40 07
2050-05-03 28 08	2050-06-26 40 40	2050-08-19 40 07	2050-10-12 40 07
2050-05-04 28 08	2050-06-27 42 40	2050-08-20 07 07	2050-10-13 40 07
2050-05-05 28 03	2050-06-28 42 19	2050-08-21 07 07	2050-10-14 39 07
2050-05-06 28 03	2050-06-29 42 19	2050-08-22 07 07	2050-10-15 39 07

StarTypes: Life-Path Partners

2050-10-16 39 07	2050-12-09 11 08	2051-02-01 07 39	2051-03-27 28 19
2050-10-17 03 07	2050-12-10 11 08	2051-02-02 07 18	2051-03-28 28 19
2050-10-18 19 12	2050-12-11 11 08	2051-02-03 07 07	2051-03-29 18 19
2050-10-19 01 12	2050-12-12 35 08	2051-02-04 07 07	2051-03-30 18 03
2050-10-20 01 07	2050-12-13 39 24	2051-02-05 07 12	2051-03-31 28 24
2050-10-21 01 07	2050-12-14 21 08	2051-02-06 01 12	2051-04-01 28 25
2050-10-22 24 07	2050-12-15 19 24	2051-02-07 07 09	2051-04-02 39 24
2050-10-23 11 07	2050-12-16 19 24	2051-02-08 07 39	2051-04-03 39 19
2050-10-24 11 07	2050-12-17 19 25	2051-02-09 07 39	2051-04-04 39 19
2050-10-25 09 03	2050-12-18 19 25	2051-02-10 19 07	2051-04-05 05 07
2050-10-26 07 07	2050-12-19 19 25	2051-02-11 19 35	2051-04-06 18 19
2050-10-27 07 24	2050-12-20 19 25	2051-02-12 19 07	2051-04-07 18 19
2050-10-28 01 24	2050-12-21 19 25	2051-02-13 01 19	2051-04-08 39 19
2050-10-29 19 12	2050-12-22 19 25	2051-02-14 01 07	2051-04-09 39 19
2050-10-30 39 12	2050-12-23 19 25	2051-02-15 01 07	2051-04-10 39 19
2050-10-31 39 12	2050-12-24 19 12	2051-02-16 01 07	2051-04-11 08 19
2050-11-01 39 12	2050-12-25 19 24	2051-02-17 01 35	2051-04-12 08 19
2050-11-02 39 12	2050-12-26 19 24	2051-02-18 01 35	2051-04-13 08 19
2050-11-03 39 12	2050-12-27 19 12	2051-02-19 01 07	2051-04-14 03 19
2050-11-04 39 12	2050-12-28 19 12	2051-02-20 28 07	2051-04-15 03 19
2050-11-05 39 12	2050-12-29 19 24	2051-02-21 28 07	2051-04-16 03 19
2050-11-06 39 12	2050-12-30 09 24	2051-02-22 28 07	2051-04-17 03 19
2050-11-07 39 12	2050-12-31 09 08	2051-02-23 03 07	2051-04-18 24 35
2050-11-08 18 12	2051-01-01 09 08	2051-02-24 25 07	2051-04-19 24 35
2050-11-09 35 12	2051-01-02 09 28	2051-02-25 25 07	2051-04-20 24 35
2050-11-10 35 12	2051-01-03 09 03	2051-02-26 03 07	2051-04-21 24 35
2050-11-11 39 12	2051-01-04 09 03	2051-02-27 03 40	2051-04-22 10 19
2050-11-12 39 12	2051-01-05 09 03	2051-02-28 03 40	2051-04-23 10 19
2050-11-13 39 12	2051-01-06 09 03	2051-03-01 03 40	2051-04-24 08 08
2050-11-14 60 12	2051-01-07 31 25	2051-03-02 03 40	2051-04-25 10 08
2050-11-15 60 12	2051-01-08 05 25	2051-03-03 03 07	2051-04-26 10 08
2050-11-16 35 24	2051-01-09 05 12	2051-03-04 03 03	2051-04-27 10 25
2050-11-17 35 24	2051-01-10 05 25	2051-03-05 03 03	2051-04-28 10 25
2050-11-18 35 24	2051-01-11 05 25	2051-03-06 03 19	2051-04-29 10 25
2050-11-19 35 24	2051-01-12 08 25	2051-03-07 03 08	2051-04-30 08 25
2050-11-20 35 12	2051-01-13 25 25	2051-03-08 03 40	2051-05-01 04 11
2050-11-21 35 12	2051-01-14 25 03	2051-03-09 03 07	2051-05-02 04 07
2050-11-22 35 12	2051-01-15 25 03	2051-03-10 03 40	2051-05-03 05 07
2050-11-23 35 12	2051-01-16 25 03	2051-03-11 24 19	2051-05-04 05 35
2050-11-24 35 12	2051-01-17 25 03	2051-03-12 03 40	2051-05-05 05 35
2050-11-25 35 12	2051-01-18 25 03	2051-03-13 03 40	2051-05-06 05 35
2050-11-26 35 12	2051-01-19 25 03	2051-03-14 28 19	2051-05-07 29 19
2050-11-27 35 12	2051-01-20 25 24	2051-03-15 28 19	2051-05-08 26 19
2050-11-28 35 24	2051-01-21 28 08	2051-03-16 28 19	2051-05-09 08 19
2050-11-29 02 24	2051-01-22 05 25	2051-03-17 28 19	2051-05-10 08 19
2050-11-30 33 12	2051-01-23 24 12	2051-03-18 28 19	2051-05-11 08 19
2050-12-01 02 24	2051-01-24 28 24	2051-03-19 28 19	2051-05-12 08 19
2050-12-02 30 24	2051-01-25 24 08	2051-03-20 28 19	2051-05-13 03 19
2050-12-03 35 24	2051-01-26 07 08	2051-03-21 28 19	2051-05-14 03 19
2050-12-04 39 24	2051-01-27 07 39	2051-03-22 28 19	2051-05-15 12 19
2050-12-05 11 24	2051-01-28 07 39	2051-03-23 28 19	2051-05-16 12 19
2050-12-06 11 24	2051-01-29 07 39	2051-03-24 28 19	2051-05-17 12 19
2050-12-07 11 24	2051-01-30 07 39	2051-03-25 28 19	2051-05-18 05 19
2050-12-08 11 07	2051-01-31 07 39	2051-03-26 28 19	2051-05-19 25 11

StarTypes: Life-Path Partners

2051-05-20 03 11	2051-07-13 03 40	2051-09-05 22 58	2051-10-29 18 24
2051-05-21 03 19	2051-07-14 03 40	2051-09-06 22 40	2051-10-30 18 02
2051-05-22 03 08	2051-07-15 03 40	2051-09-07 21 60	2051-10-31 39 30
2051-05-23 12 08	2051-07-16 03 40	2051-09-08 42 58	2051-11-01 39 60
2051-05-24 12 03	2051-07-17 07 40	2051-09-09 40 58	2051-11-02 39 30
2051-05-25 25 03	2051-07-18 07 25	2051-09-10 40 09	2051-11-03 39 30
2051-05-26 03 03	2051-07-19 07 24	2051-09-11 40 01	2051-11-04 39 05
2051-05-27 03 03	2051-07-20 01 24	2051-09-12 40 03	2051-11-05 39 05
2051-05-28 24 19	2051-07-21 05 19	2051-09-13 40 01	2051-11-06 39 35
2051-05-29 24 07	2051-07-22 05 40	2051-09-14 40 09	2051-11-07 39 09
2051-05-30 24 07	2051-07-23 39 41	2051-09-15 02 09	2051-11-08 39 09
2051-05-31 24 19	2051-07-24 40 40	2051-09-16 02 60	2051-11-09 39 35
2051-06-01 28 19	2051-07-25 40 40	2051-09-17 02 60	2051-11-10 05 60
2051-06-02 28 19	2051-07-26 40 19	2051-09-18 02 60	2051-11-11 05 58
2051-06-03 25 19	2051-07-27 40 40	2051-09-19 02 60	2051-11-12 05 35
2051-06-04 03 19	2051-07-28 40 40	2051-09-20 02 60	2051-11-13 05 35
2051-06-05 03 19	2051-07-29 40 40	2051-09-21 02 40	2051-11-14 05 04
2051-06-06 03 19	2051-07-30 40 19	2051-09-22 60 40	2051-11-15 05 04
2051-06-07 24 35	2051-07-31 40 19	2051-09-23 60 60	2051-11-16 05 09
2051-06-08 28 19	2051-08-01 40 19	2051-09-24 02 60	2051-11-17 60 01
2051-06-09 28 19	2051-08-02 40 19	2051-09-25 02 07	2051-11-18 18 09
2051-06-10 19 19	2051-08-03 40 19	2051-09-26 02 07	2051-11-19 18 35
2051-06-11 19 19	2051-08-04 40 40	2051-09-27 04 39	2051-11-20 18 08
2051-06-12 19 19	2051-08-05 40 40	2051-09-28 04 60	2051-11-21 18 07
2051-06-13 19 19	2051-08-06 40 40	2051-09-29 04 09	2051-11-22 39 18
2051-06-14 19 19	2051-08-07 40 40	2051-09-30 04 40	2051-11-23 60 11
2051-06-15 19 19	2051-08-08 40 01	2051-10-01 04 40	2051-11-24 60 01
2051-06-16 19 19	2051-08-09 19 40	2051-10-02 04 60	2051-11-25 60 25
2051-06-17 01 19	2051-08-10 01 40	2051-10-03 04 60	2051-11-26 60 25
2051-06-18 01 08	2051-08-11 01 40	2051-10-04 01 60	2051-11-27 07 09
2051-06-19 40 08	2051-08-12 01 01	2051-10-05 01 60	2051-11-28 07 60
2051-06-20 40 08	2051-08-13 01 19	2051-10-06 01 60	2051-11-29 39 09
2051-06-21 40 25	2051-08-14 01 03	2051-10-07 01 39	2051-11-30 07 09
2051-06-22 01 25	2051-08-15 19 03	2051-10-08 01 04	2051-12-01 39 09
2051-06-23 01 25	2051-08-16 19 24	2051-10-09 01 01	2051-12-02 09 09
2051-06-24 01 25	2051-08-17 19 28	2051-10-10 01 39	2051-12-03 09 05
2051-06-25 07 19	2051-08-18 19 01	2051-10-11 01 60	2051-12-04 09 33
2051-06-26 07 07	2051-08-19 19 01	2051-10-12 03 09	2051-12-05 09 09
2051-06-27 07 19	2051-08-20 19 07	2051-10-13 19 39	2051-12-06 01 06
2051-06-28 07 01	2051-08-21 01 01	2051-10-14 01 39	2051-12-07 01 05
2051-06-29 07 01	2051-08-22 23 01	2051-10-15 01 39	2051-12-08 07 05
2051-06-30 07 19	2051-08-23 23 01	2051-10-16 01 39	2051-12-09 07 35
2051-07-01 01 35	2051-08-24 35 19	2051-10-17 03 60	2051-12-10 07 11
2051-07-02 01 01	2051-08-25 02 01	2051-10-18 01 60	2051-12-11 07 08
2051-07-03 19 11	2051-08-26 02 35	2051-10-19 01 23	2051-12-12 07 04
2051-07-04 19 21	2051-08-27 02 35	2051-10-20 01 02	2051-12-13 07 39
2051-07-05 40 40	2051-08-28 02 19	2051-10-21 01 01	2051-12-14 07 39
2051-07-06 03 01	2051-08-29 30 01	2051-10-22 01 04	2051-12-15 07 35
2051-07-07 03 40	2051-08-30 01 01	2051-10-23 08 09	2051-12-16 07 35
2051-07-08 12 40	2051-08-31 01 40	2051-10-24 08 09	2051-12-17 07 35
2051-07-09 12 40	2051-09-01 01 40	2051-10-25 09 39	2051-12-18 07 07
2051-07-10 12 40	2051-09-02 39 40	2051-10-26 09 39	2051-12-19 07 09
2051-07-11 12 40	2051-09-03 39 40	2051-10-27 18 09	2051-12-20 07 04
2051-07-12 12 40	2051-09-04 39 58	2051-10-28 18 24	2051-12-21 07 35

StarTypes: Life-Path Partners

2051-12-22 07 12	2052-02-14 25 01	2052-04-08 01 08	2052-06-01 35 35
2051-12-23 07 12	2052-02-15 25 19	2052-04-09 01 19	2052-06-02 24 35
2051-12-24 07 35	2052-02-16 25 01	2052-04-10 09 19	2052-06-03 08 19
2051-12-25 07 09	2052-02-17 25 01	2052-04-11 09 60	2052-06-04 08 35
2051-12-26 07 09	2052-02-18 25 01	2052-04-12 09 60	2052-06-05 12 35
2051-12-27 07 18	2052-02-19 03 01	2052-04-13 09 05	2052-06-06 01 35
2051-12-28 07 18	2052-02-20 03 01	2052-04-14 09 60	2052-06-07 01 07
2051-12-29 35 60	2052-02-21 03 04	2052-04-15 09 39	2052-06-08 01 07
2051-12-30 18 60	2052-02-22 03 28	2052-04-16 09 09	2052-06-09 09 35
2051-12-31 18 60	2052-02-23 03 28	2052-04-17 09 31	2052-06-10 09 08
2052-01-01 08 60	2052-02-24 03 01	2052-04-18 09 35	2052-06-11 09 28
2052-01-02 08 09	2052-02-25 03 01	2052-04-19 09 09	2052-06-12 09 25
2052-01-03 01 05	2052-02-26 03 09	2052-04-20 09 31	2052-06-13 09 25
2052-01-04 01 05	2052-02-27 03 05	2052-04-21 18 05	2052-06-14 09 24
2052-01-05 01 09	2052-02-28 03 05	2052-04-22 18 18	2052-06-15 09 11
2052-01-06 39 01	2052-02-29 03 02	2052-04-23 18 22	2052-06-16 09 11
2052-01-07 01 09	2052-03-01 03 09	2052-04-24 18 22	2052-06-17 09 11
2052-01-08 01 28	2052-03-02 03 02	2052-04-25 39 23	2052-06-18 09 11
2052-01-09 18 28	2052-03-03 03 02	2052-04-26 39 02	2052-06-19 09 11
2052-01-10 18 18	2052-03-04 03 02	2052-04-27 39 02	2052-06-20 09 11
2052-01-11 18 35	2052-03-05 03 60	2052-04-28 39 23	2052-06-21 09 11
2052-01-12 09 35	2052-03-06 01 18	2052-04-29 39 22	2052-06-22 09 11
2052-01-13 09 35	2052-03-07 01 18	2052-04-30 30 22	2052-06-23 09 11
2052-01-14 09 09	2052-03-08 01 05	2052-05-01 30 22	2052-06-24 09 11
2052-01-15 09 09	2052-03-09 03 35	2052-05-02 30 39	2052-06-25 35 11
2052-01-16 10 09	2052-03-10 01 05	2052-05-03 30 39	2052-06-26 35 11
2052-01-17 10 05	2052-03-11 01 08	2052-05-04 42 22	2052-06-27 35 35
2052-01-18 05 07	2052-03-12 01 05	2052-05-05 42 22	2052-06-28 35 11
2052-01-19 10 07	2052-03-13 01 07	2052-05-06 42 35	2052-06-29 35 11
2052-01-20 28 01	2052-03-14 09 07	2052-05-07 42 35	2052-06-30 35 19
2052-01-21 26 60	2052-03-15 09 05	2052-05-08 04 35	2052-07-01 35 19
2052-01-22 26 60	2052-03-16 09 05	2052-05-09 11 22	2052-07-02 05 39
2052-01-23 26 60	2052-03-17 09 05	2052-05-10 11 22	2052-07-03 05 11
2052-01-24 26 60	2052-03-18 09 39	2052-05-11 35 60	2052-07-04 05 35
2052-01-25 26 01	2052-03-19 09 39	2052-05-12 35 58	2052-07-05 09 09
2052-01-26 26 35	2052-03-20 09 11	2052-05-13 35 04	2052-07-06 09 09
2052-01-27 26 05	2052-03-21 09 11	2052-05-14 35 01	2052-07-07 09 60
2052-01-28 01 08	2052-03-22 10 05	2052-05-15 35 01	2052-07-08 09 08
2052-01-29 01 08	2052-03-23 10 08	2052-05-16 35 03	2052-07-09 09 08
2052-01-30 01 08	2052-03-24 01 08	2052-05-17 35 09	2052-07-10 09 09
2052-01-31 03 08	2052-03-25 01 05	2052-05-18 35 58	2052-07-11 09 24
2052-02-01 03 01	2052-03-26 01 05	2052-05-19 35 60	2052-07-12 09 08
2052-02-02 03 01	2052-03-27 01 05	2052-05-20 35 60	2052-07-13 09 05
2052-02-03 03 01	2052-03-28 03 05	2052-05-21 35 58	2052-07-14 60 05
2052-02-04 03 01	2052-03-29 03 05	2052-05-22 35 58	2052-07-15 60 22
2052-02-05 03 01	2052-03-30 03 05	2052-05-23 35 02	2052-07-16 60 22
2052-02-06 03 01	2052-03-31 03 05	2052-05-24 35 02	2052-07-17 60 21
2052-02-07 03 01	2052-04-01 03 05	2052-05-25 35 14	2052-07-18 60 21
2052-02-08 03 01	2052-04-02 03 05	2052-05-26 35 02	2052-07-19 60 22
2052-02-09 03 01	2052-04-03 03 05	2052-05-27 35 35	2052-07-20 60 22
2052-02-10 03 03	2052-04-04 03 05	2052-05-28 26 35	2052-07-21 60 42
2052-02-11 03 03	2052-04-05 03 35	2052-05-29 26 35	2052-07-22 60 22
2052-02-12 03 01	2052-04-06 01 05	2052-05-30 26 35	2052-07-23 60 39
2052-02-13 03 10	2052-04-07 01 05	2052-05-31 05 35	2052-07-24 60 39

StarTypes: Life-Path Partners

2052-07-25 60 39	2052-09-17 02 39	2052-11-10 01 39	2053-01-03 07 09
2052-07-26 60 39	2052-09-18 02 22	2052-11-11 01 01	2053-01-04 19 08
2052-07-27 60 39	2052-09-19 02 22	2052-11-12 35 19	2053-01-05 19 09
2052-07-28 60 35	2052-09-20 04 01	2052-11-13 35 03	2053-01-06 19 10
2052-07-29 60 00	2052-09-21 04 35	2052-11-14 35 24	2053-01-07 19 09
2052-07-30 60 39	2052-09-22 01 19	2052-11-15 39 24	2053-01-08 19 35
2052-07-31 60 39	2052-09-23 01 02	2052-11-16 39 01	2053-01-09 28 39
2052-08-01 05 35	2052-09-24 01 02	2052-11-17 39 01	2053-01-10 07 39
2052-08-02 05 18	2052-09-25 01 01	2052-11-18 42 01	2053-01-11 07 39
2052-08-03 05 18	2052-09-26 28 01	2052-11-19 42 01	2053-01-12 28 39
2052-08-04 60 08	2052-09-27 28 24	2052-11-20 42 01	2053-01-13 19 39
2052-08-05 60 10	2052-09-28 28 24	2052-11-21 09 01	2053-01-14 35 39
2052-08-06 05 25	2052-09-29 35 03	2052-11-22 09 01	2053-01-15 35 19
2052-08-07 60 31	2052-09-30 35 10	2052-11-23 22 01	2053-01-16 35 07
2052-08-08 60 04	2052-10-01 24 10	2052-11-24 22 01	2053-01-17 18 07
2052-08-09 60 08	2052-10-02 24 07	2052-11-25 01 01	2053-01-18 18 07
2052-08-10 60 08	2052-10-03 24 07	2052-11-26 01 07	2053-01-19 18 07
2052-08-11 60 39	2052-10-04 24 07	2052-11-27 01 07	2053-01-20 09 07
2052-08-12 60 39	2052-10-05 24 35	2052-11-28 01 01	2053-01-21 09 07
2052-08-13 60 40	2052-10-06 03 35	2052-11-29 01 01	2053-01-22 09 07
2052-08-14 60 11	2052-10-07 03 19	2052-11-30 01 01	2053-01-23 24 35
2052-08-15 60 11	2052-10-08 03 19	2052-12-01 60 01	2053-01-24 24 39
2052-08-16 60 11	2052-10-09 03 35	2052-12-02 60 01	2053-01-25 18 07
2052-08-17 02 11	2052-10-10 03 35	2052-12-03 60 00	2053-01-26 25 07
2052-08-18 39 11	2052-10-11 03 35	2052-12-04 60 00	2053-01-27 24 07
2052-08-19 19 35	2052-10-12 03 07	2052-12-05 60 00	2053-01-28 12 07
2052-08-20 19 11	2052-10-13 03 07	2052-12-06 60 00	2053-01-29 42 07
2052-08-21 39 35	2052-10-14 12 08	2052-12-07 60 07	2053-01-30 18 07
2052-08-22 02 35	2052-10-15 12 08	2052-12-08 60 00	2053-01-31 08 39
2052-08-23 02 35	2052-10-16 12 35	2052-12-09 18 19	2053-02-01 08 09
2052-08-24 42 35	2052-10-17 24 24	2052-12-10 60 19	2053-02-02 09 35
2052-08-25 42 35	2052-10-18 03 24	2052-12-11 60 12	2053-02-03 18 24
2052-08-26 21 35	2052-10-19 08 35	2052-12-12 60 12	2053-02-04 09 03
2052-08-27 02 35	2052-10-20 22 01	2052-12-13 39 35	2053-02-05 39 39
2052-08-28 40 35	2052-10-21 22 01	2052-12-14 39 01	2053-02-06 39 39
2052-08-29 19 28	2052-10-22 22 01	2052-12-15 39 01	2053-02-07 39 39
2052-08-30 19 08	2052-10-23 22 01	2052-12-16 39 01	2053-02-08 39 39
2052-08-31 19 25	2052-10-24 22 01	2052-12-17 39 01	2053-02-09 39 39
2052-09-01 19 24	2052-10-25 22 00	2052-12-18 39 01	2053-02-10 39 01
2052-09-02 40 24	2052-10-26 22 00	2052-12-19 07 01	2053-02-11 07 01
2052-09-03 40 35	2052-10-27 22 31	2052-12-20 07 09	2053-02-12 07 01
2052-09-04 40 35	2052-10-28 22 31	2052-12-21 07 09	2053-02-13 07 09
2052-09-05 02 08	2052-10-29 22 35	2052-12-22 07 09	2053-02-14 07 09
2052-09-06 02 40	2052-10-30 02 07	2052-12-23 07 35	2053-02-15 07 60
2052-09-07 02 08	2052-10-31 40 07	2052-12-24 07 07	2053-02-16 07 39
2052-09-08 02 02	2052-11-01 02 01	2052-12-25 07 09	2053-02-17 07 39
2052-09-09 02 02	2052-11-02 35 01	2052-12-26 07 09	2053-02-18 07 58
2052-09-10 02 21	2052-11-03 35 01	2052-12-27 07 09	2053-02-19 08 58
2052-09-11 02 40	2052-11-04 35 01	2052-12-28 07 19	2053-02-20 08 58
2052-09-12 02 02	2052-11-05 28 01	2052-12-29 07 19	2053-02-21 08 02
2052-09-13 02 02	2052-11-06 28 01	2052-12-30 08 09	2053-02-22 08 14
2052-09-14 02 02	2052-11-07 35 01	2052-12-31 08 09	2053-02-23 08 22
2052-09-15 02 02	2052-11-08 35 22	2053-01-01 08 09	2053-02-24 08 22
2052-09-16 02 39	2052-11-09 01 39	2053-01-02 08 09	2053-02-25 08 58

StarTypes: Life-Path Partners

2053-02-26 08 58	2053-04-21 09 39	2053-06-14 24 39	2053-08-07 39 28
2053-02-27 08 39	2053-04-22 09 39	2053-06-15 24 39	2053-08-08 39 01
2053-02-28 08 39	2053-04-23 09 39	2053-06-16 25 39	2053-08-09 05 01
2053-03-01 08 09	2053-04-24 09 39	2053-06-17 25 39	2053-08-10 05 01
2053-03-02 08 09	2053-04-25 09 35	2053-06-18 25 39	2053-08-11 08 08
2053-03-03 39 01	2053-04-26 09 39	2053-06-19 25 39	2053-08-12 10 01
2053-03-04 39 01	2053-04-27 09 08	2053-06-20 25 39	2053-08-13 09 01
2053-03-05 39 01	2053-04-28 09 39	2053-06-21 25 39	2053-08-14 19 01
2053-03-06 39 58	2053-04-29 09 39	2053-06-22 03 39	2053-08-15 19 01
2053-03-07 39 60	2053-04-30 09 39	2053-06-23 10 22	2053-08-16 03 01
2053-03-08 60 58	2053-05-01 01 39	2053-06-24 10 39	2053-08-17 03 01
2053-03-09 60 58	2053-05-02 01 39	2053-06-25 10 39	2053-08-18 03 01
2053-03-10 60 01	2053-05-03 01 39	2053-06-26 10 09	2053-08-19 03 01
2053-03-11 05 01	2053-05-04 01 39	2053-06-27 10 39	2053-08-20 03 01
2053-03-12 05 01	2053-05-05 09 09	2053-06-28 10 09	2053-08-21 03 03
2053-03-13 05 01	2053-05-06 09 09	2053-06-29 10 09	2053-08-22 03 24
2053-03-14 05 42	2053-05-07 09 09	2053-06-30 10 01	2053-08-23 01 03
2053-03-15 05 05	2053-05-08 09 42	2053-07-01 10 01	2053-08-24 01 10
2053-03-16 05 05	2053-05-09 09 60	2053-07-02 10 04	2053-08-25 30 10
2053-03-17 04 60	2053-05-10 09 39	2053-07-03 10 05	2053-08-26 30 07
2053-03-18 08 02	2053-05-11 39 39	2053-07-04 10 05	2053-08-27 30 07
2053-03-19 08 02	2053-05-12 39 39	2053-07-05 10 05	2053-08-28 30 07
2053-03-20 01 02	2053-05-13 18 39	2053-07-06 07 60	2053-08-29 09 01
2053-03-21 01 02	2053-05-14 07 39	2053-07-07 07 60	2053-08-30 09 01
2053-03-22 01 40	2053-05-15 07 39	2053-07-08 07 35	2053-08-31 09 19
2053-03-23 01 40	2053-05-16 39 39	2053-07-09 07 01	2053-09-01 09 19
2053-03-24 01 02	2053-05-17 07 39	2053-07-10 07 60	2053-09-02 09 14
2053-03-25 04 02	2053-05-18 07 06	2053-07-11 07 60	2053-09-03 09 28
2053-03-26 09 02	2053-05-19 07 39	2053-07-12 01 60	2053-09-04 09 28
2053-03-27 09 07	2053-05-20 24 39	2053-07-13 01 39	2053-09-05 09 00
2053-03-28 01 39	2053-05-21 12 39	2053-07-14 01 39	2053-09-06 09 00
2053-03-29 09 09	2053-05-22 12 39	2053-07-15 01 39	2053-09-07 09 08
2053-03-30 10 09	2053-05-23 12 39	2053-07-16 07 39	2053-09-08 09 08
2053-03-31 10 19	2053-05-24 03 39	2053-07-17 01 39	2053-09-09 09 09
2053-04-01 10 19	2053-05-25 03 01	2053-07-18 60 39	2053-09-10 09 09
2053-04-02 01 35	2053-05-26 01 11	2053-07-19 60 08	2053-09-11 09 01
2053-04-03 01 60	2053-05-27 01 39	2053-07-20 60 39	2053-09-12 01 01
2053-04-04 01 60	2053-05-28 01 39	2053-07-21 39 39	2053-09-13 01 02
2053-04-05 03 35	2053-05-29 10 39	2053-07-22 39 08	2053-09-14 01 02
2053-04-06 24 28	2053-05-30 01 39	2053-07-23 40 08	2053-09-15 01 58
2053-04-07 12 07	2053-05-31 10 39	2053-07-24 40 08	2053-09-16 01 02
2053-04-08 12 03	2053-06-01 24 01	2053-07-25 40 25	2053-09-17 05 04
2053-04-09 12 03	2053-06-02 24 01	2053-07-26 39 25	2053-09-18 08 01
2053-04-10 12 12	2053-06-03 25 08	2053-07-27 39 03	2053-09-19 08 03
2053-04-11 12 07	2053-06-04 24 08	2053-07-28 07 35	2053-09-20 08 09
2053-04-12 12 08	2053-06-05 09 28	2053-07-29 28 28	2053-09-21 08 09
2053-04-13 12 07	2053-06-06 09 35	2053-07-30 28 07	2053-09-22 08 60
2053-04-14 18 07	2053-06-07 09 39	2053-07-31 07 07	2053-09-23 08 60
2053-04-15 09 07	2053-06-08 09 09	2053-08-01 39 01	2053-09-24 08 39
2053-04-16 09 07	2053-06-09 09 09	2053-08-02 39 01	2053-09-25 08 58
2053-04-17 09 07	2053-06-10 01 39	2053-08-03 39 01	2053-09-26 08 58
2053-04-18 09 39	2053-06-11 03 39	2053-08-04 07 19	2053-09-27 08 02
2053-04-19 09 39	2053-06-12 03 19	2053-08-05 07 19	2053-09-28 08 02
2053-04-20 09 39	2053-06-13 24 35	2053-08-06 39 28	2053-09-29 05 14

StarTypes: Life-Path Partners

2053-09-30 39 40	2053-11-23 22 14	2054-01-16 05 05	2054-03-11 25 04
2053-10-01 39 22	2053-11-24 22 14	2054-01-17 05 05	2054-03-12 03 04
2053-10-02 05 58	2053-11-25 22 00	2054-01-18 08 05	2054-03-13 28 35
2053-10-03 05 30	2053-11-26 22 00	2054-01-19 39 05	2054-03-14 28 35
2053-10-04 05 07	2053-11-27 22 00	2054-01-20 09 09	2054-03-15 28 11
2053-10-05 05 39	2053-11-28 22 08	2054-01-21 01 07	2054-03-16 28 35
2053-10-06 39 10	2053-11-29 30 08	2054-01-22 19 07	2054-03-17 09 28
2053-10-07 39 10	2053-11-30 30 00	2054-01-23 10 09	2054-03-18 09 35
2053-10-08 39 24	2053-12-01 30 00	2054-01-24 10 10	2054-03-19 09 08
2053-10-09 39 24	2053-12-02 30 03	2054-01-25 10 03	2054-03-20 09 08
2053-10-10 30 03	2053-12-03 30 03	2054-01-26 10 12	2054-03-21 09 03
2053-10-11 30 00	2053-12-04 30 31	2054-01-27 10 35	2054-03-22 04 12
2053-10-12 30 00	2053-12-05 30 01	2054-01-28 10 35	2054-03-23 04 03
2053-10-13 30 00	2053-12-06 30 01	2054-01-29 10 35	2054-03-24 05 01
2053-10-14 30 00	2053-12-07 30 01	2054-01-30 01 35	2054-03-25 04 04
2053-10-15 30 00	2053-12-08 30 01	2054-01-31 01 35	2054-03-26 05 05
2053-10-16 30 00	2053-12-09 30 01	2054-02-01 35 35	2054-03-27 05 05
2053-10-17 40 00	2053-12-10 01 01	2054-02-02 35 35	2054-03-28 05 04
2053-10-18 40 31	2053-12-11 01 01	2054-02-03 35 09	2054-03-29 05 04
2053-10-19 40 59	2053-12-12 01 01	2054-02-04 35 09	2054-03-30 05 04
2053-10-20 02 35	2053-12-13 01 01	2054-02-05 35 09	2054-03-31 05 28
2053-10-21 22 35	2053-12-14 01 35	2054-02-06 35 09	2054-04-01 05 04
2053-10-22 22 00	2053-12-15 01 35	2054-02-07 03 09	2054-04-02 05 11
2053-10-23 40 30	2053-12-16 01 01	2054-02-08 24 09	2054-04-03 05 01
2053-10-24 40 58	2053-12-17 01 01	2054-02-09 28 01	2054-04-04 11 01
2053-10-25 40 02	2053-12-18 40 01	2054-02-10 28 09	2054-04-05 35 01
2053-10-26 04 02	2053-12-19 01 28	2054-02-11 28 08	2054-04-06 35 01
2053-10-27 04 21	2053-12-20 01 28	2054-02-12 28 08	2054-04-07 35 01
2053-10-28 40 40	2053-12-21 01 01	2054-02-13 28 35	2054-04-08 05 01
2053-10-29 40 22	2053-12-22 01 01	2054-02-14 28 35	2054-04-09 05 01
2053-10-30 40 22	2053-12-23 01 01	2054-02-15 28 35	2054-04-10 05 01
2053-10-31 40 40	2053-12-24 08 01	2054-02-16 28 35	2054-04-11 05 01
2053-11-01 40 39	2053-12-25 08 19	2054-02-17 28 35	2054-04-12 05 01
2053-11-02 40 09	2053-12-26 39 19	2054-02-18 01 35	2054-04-13 04 01
2053-11-03 07 09	2053-12-27 39 01	2054-02-19 01 35	2054-04-14 04 01
2053-11-04 07 39	2053-12-28 39 10	2054-02-20 01 28	2054-04-15 18 01
2053-11-05 07 10	2053-12-29 39 03	2054-02-21 03 28	2054-04-16 18 10
2053-11-06 05 09	2053-12-30 05 03	2054-02-22 03 12	2054-04-17 19 24
2053-11-07 40 09	2053-12-31 05 01	2054-02-23 03 12	2054-04-18 07 24
2053-11-08 40 09	2054-01-01 05 01	2054-02-24 09 35	2054-04-19 07 03
2053-11-09 01 09	2054-01-02 05 09	2054-02-25 09 35	2054-04-20 07 01
2053-11-10 01 09	2054-01-03 05 60	2054-02-26 39 35	2054-04-21 18 01
2053-11-11 01 09	2054-01-04 60 60	2054-02-27 39 35	2054-04-22 42 01
2053-11-12 01 01	2054-01-05 60 35	2054-02-28 39 35	2054-04-23 42 01
2053-11-13 31 09	2054-01-06 01 01	2054-03-01 39 35	2054-04-24 05 01
2053-11-14 28 09	2054-01-07 01 05	2054-03-02 39 35	2054-04-25 18 01
2053-11-15 28 09	2054-01-08 01 05	2054-03-03 09 05	2054-04-26 05 01
2053-11-16 28 09	2054-01-09 01 05	2054-03-04 04 09	2054-04-27 05 35
2053-11-17 04 18	2054-01-10 01 05	2054-03-05 09 05	2054-04-28 39 04
2053-11-18 04 09	2054-01-11 42 05	2054-03-06 04 05	2054-04-29 05 05
2053-11-19 04 01	2054-01-12 05 35	2054-03-07 04 05	2054-04-30 05 05
2053-11-20 22 14	2054-01-13 05 35	2054-03-08 04 35	2054-05-01 05 04
2053-11-21 22 14	2054-01-14 05 05	2054-03-09 11 05	2054-05-02 05 01
2053-11-22 22 28	2054-01-15 05 08	2054-03-10 25 04	2054-05-03 05 04

StarTypes: Life-Path Partners

2054-05-04 35 04	2054-06-27 05 28	2054-08-20 01 24	2054-10-13 01 01
2054-05-05 35 04	2054-06-28 09 28	2054-08-21 01 24	2054-10-14 01 01
2054-05-06 35 04	2054-06-29 09 28	2054-08-22 01 12	2054-10-15 01 35
2054-05-07 08 04	2054-06-30 09 28	2054-08-23 07 24	2054-10-16 01 35
2054-05-08 08 04	2054-07-01 01 28	2054-08-24 08 24	2054-10-17 01 01
2054-05-09 12 04	2054-07-02 01 28	2054-08-25 08 24	2054-10-18 01 01
2054-05-10 12 04	2054-07-03 01 28	2054-08-26 10 03	2054-10-19 01 07
2054-05-11 07 28	2054-07-04 01 28	2054-08-27 08 03	2054-10-20 01 07
2054-05-12 04 04	2054-07-05 01 35	2054-08-28 08 03	2054-10-21 19 07
2054-05-13 04 04	2054-07-06 01 08	2054-08-29 10 03	2054-10-22 07 07
2054-05-14 04 04	2054-07-07 01 08	2054-08-30 10 03	2054-10-23 07 07
2054-05-15 04 28	2054-07-08 01 08	2054-08-31 10 25	2054-10-24 01 07
2054-05-16 04 19	2054-07-09 28 25	2054-09-01 10 03	2054-10-25 01 07
2054-05-17 04 28	2054-07-10 01 08	2054-09-02 10 03	2054-10-26 19 12
2054-05-18 04 04	2054-07-11 28 08	2054-09-03 10 03	2054-10-27 10 12
2054-05-19 04 41	2054-07-12 01 08	2054-09-04 10 03	2054-10-28 10 07
2054-05-20 01 41	2054-07-13 01 08	2054-09-05 10 03	2054-10-29 19 07
2054-05-21 01 04	2054-07-14 01 08	2054-09-06 10 24	2054-10-30 19 07
2054-05-22 01 04	2054-07-15 01 08	2054-09-07 10 03	2054-10-31 24 07
2054-05-23 01 24	2054-07-16 01 08	2054-09-08 01 03	2054-11-01 24 07
2054-05-24 01 03	2054-07-17 01 12	2054-09-09 01 03	2054-11-02 24 07
2054-05-25 01 28	2054-07-18 01 12	2054-09-10 03 03	2054-11-03 03 07
2054-05-26 01 09	2054-07-19 35 08	2054-09-11 03 03	2054-11-04 03 07
2054-05-27 01 04	2054-07-20 35 08	2054-09-12 03 03	2054-11-05 03 08
2054-05-28 01 04	2054-07-21 35 08	2054-09-13 12 12	2054-11-06 03 07
2054-05-29 01 28	2054-07-22 11 08	2054-09-14 12 03	2054-11-07 01 07
2054-05-30 01 28	2054-07-23 11 08	2054-09-15 12 03	2054-11-08 01 07
2054-05-31 01 28	2054-07-24 26 04	2054-09-16 24 03	2054-11-09 01 07
2054-06-01 01 04	2054-07-25 26 04	2054-09-17 03 01	2054-11-10 01 07
2054-06-02 01 04	2054-07-26 26 08	2054-09-18 03 19	2054-11-11 01 07
2054-06-03 01 04	2054-07-27 26 04	2054-09-19 12 19	2054-11-12 01 07
2054-06-04 01 04	2054-07-28 35 04	2054-09-20 12 19	2054-11-13 01 07
2054-06-05 01 04	2054-07-29 26 04	2054-09-21 12 35	2054-11-14 01 07
2054-06-06 01 04	2054-07-30 26 05	2054-09-22 12 35	2054-11-15 01 07
2054-06-07 01 28	2054-07-31 26 04	2054-09-23 12 28	2054-11-16 01 07
2054-06-08 01 28	2054-08-01 26 08	2054-09-24 12 28	2054-11-17 01 07
2054-06-09 01 04	2054-08-02 26 04	2054-09-25 24 28	2054-11-18 01 01
2054-06-10 01 04	2054-08-03 11 04	2054-09-26 24 08	2054-11-19 01 07
2054-06-11 28 28	2054-08-04 25 04	2054-09-27 24 08	2054-11-20 01 01
2054-06-12 28 28	2054-08-05 12 03	2054-09-28 03 28	2054-11-21 01 10
2054-06-13 28 28	2054-08-06 12 03	2054-09-29 03 03	2054-11-22 01 01
2054-06-14 28 04	2054-08-07 12 11	2054-09-30 01 28	2054-11-23 01 03
2054-06-15 28 41	2054-08-08 26 35	2054-10-01 01 28	2054-11-24 01 03
2054-06-16 28 41	2054-08-09 26 35	2054-10-02 01 04	2054-11-25 01 01
2054-06-17 28 28	2054-08-10 26 24	2054-10-03 01 04	2054-11-26 28 01
2054-06-18 28 28	2054-08-11 26 03	2054-10-04 01 04	2054-11-27 28 07
2054-06-19 28 35	2054-08-12 26 24	2054-10-05 01 04	2054-11-28 28 01
2054-06-20 28 24	2054-08-13 28 24	2054-10-06 01 01	2054-11-29 28 01
2054-06-21 28 24	2054-08-14 26 24	2054-10-07 01 01	2054-11-30 01 01
2054-06-22 35 28	2054-08-15 28 24	2054-10-08 01 19	2054-12-01 01 19
2054-06-23 29 28	2054-08-16 28 24	2054-10-09 01 01	2054-12-02 01 19
2054-06-24 05 28	2054-08-17 28 24	2054-10-10 01 35	2054-12-03 01 01
2054-06-25 05 28	2054-08-18 28 03	2054-10-11 01 35	2054-12-04 01 35
2054-06-26 05 28	2054-08-19 01 24	2054-10-12 01 01	2054-12-05 01 35

StarTypes: Life-Path Partners

2054-12-06 01 01	2055-01-29 25 35	2055-03-24 24 24	2055-05-17 03 12
2054-12-07 03 01	2055-01-30 12 35	2055-03-25 25 25	2055-05-18 03 24
2054-12-08 01 01	2055-01-31 12 35	2055-03-26 25 25	2055-05-19 03 25
2054-12-09 01 24	2055-02-01 03 35	2055-03-27 35 25	2055-05-20 03 25
2054-12-10 01 01	2055-02-02 03 08	2055-03-28 39 25	2055-05-21 03 25
2054-12-11 01 01	2055-02-03 29 08	2055-03-29 09 25	2055-05-22 03 25
2054-12-12 01 01	2055-02-04 08 35	2055-03-30 01 25	2055-05-23 03 25
2054-12-13 01 01	2055-02-05 08 35	2055-03-31 10 25	2055-05-24 03 03
2054-12-14 01 01	2055-02-06 08 35	2055-04-01 08 25	2055-05-25 03 03
2054-12-15 01 01	2055-02-07 08 35	2055-04-02 04 25	2055-05-26 03 24
2054-12-16 01 19	2055-02-08 08 35	2055-04-03 08 25	2055-05-27 03 10
2054-12-17 01 19	2055-02-09 08 07	2055-04-04 08 25	2055-05-28 03 10
2054-12-18 01 01	2055-02-10 08 07	2055-04-05 39 25	2055-05-29 03 03
2054-12-19 35 10	2055-02-11 08 35	2055-04-06 09 25	2055-05-30 03 10
2054-12-20 35 03	2055-02-12 09 10	2055-04-07 42 25	2055-05-31 03 10
2054-12-21 35 03	2055-02-13 09 07	2055-04-08 42 24	2055-06-01 03 10
2054-12-22 35 03	2055-02-14 09 12	2055-04-09 42 24	2055-06-02 03 10
2054-12-23 35 01	2055-02-15 09 24	2055-04-10 42 24	2055-06-03 24 10
2054-12-24 35 01	2055-02-16 39 35	2055-04-11 42 25	2055-06-04 25 10
2054-12-25 35 01	2055-02-17 39 35	2055-04-12 42 25	2055-06-05 25 10
2054-12-26 35 01	2055-02-18 35 08	2055-04-13 42 12	2055-06-06 25 10
2054-12-27 35 01	2055-02-19 35 08	2055-04-14 10 25	2055-06-07 25 10
2054-12-28 35 01	2055-02-20 03 08	2055-04-15 10 25	2055-06-08 25 08
2054-12-29 35 01	2055-02-21 03 08	2055-04-16 25 25	2055-06-09 25 08
2054-12-30 35 01	2055-02-22 03 08	2055-04-17 42 25	2055-06-10 24 08
2054-12-31 35 01	2055-02-23 25 08	2055-04-18 42 25	2055-06-11 24 10
2055-01-01 35 35	2055-02-24 12 08	2055-04-19 42 12	2055-06-12 24 10
2055-01-02 28 35	2055-02-25 12 08	2055-04-20 42 12	2055-06-13 12 08
2055-01-03 28 01	2055-02-26 25 08	2055-04-21 42 25	2055-06-14 24 24
2055-01-04 28 01	2055-02-27 25 08	2055-04-22 42 25	2055-06-15 24 24
2055-01-05 28 08	2055-02-28 03 08	2055-04-23 09 25	2055-06-16 24 25
2055-01-06 35 08	2055-03-01 03 35	2055-04-24 09 25	2055-06-17 24 25
2055-01-07 35 08	2055-03-02 03 24	2055-04-25 09 25	2055-06-18 28 25
2055-01-08 35 35	2055-03-03 03 24	2055-04-26 10 25	2055-06-19 28 25
2055-01-09 35 01	2055-03-04 03 24	2055-04-27 10 24	2055-06-20 28 25
2055-01-10 09 01	2055-03-05 03 24	2055-04-28 10 24	2055-06-21 28 25
2055-01-11 09 35	2055-03-06 03 24	2055-04-29 19 01	2055-06-22 03 25
2055-01-12 39 35	2055-03-07 03 24	2055-04-30 19 01	2055-06-23 28 25
2055-01-13 39 07	2055-03-08 03 24	2055-05-01 19 24	2055-06-24 03 25
2055-01-14 01 19	2055-03-09 25 24	2055-05-02 19 25	2055-06-25 03 24
2055-01-15 01 28	2055-03-10 25 25	2055-05-03 19 25	2055-06-26 03 24
2055-01-16 01 28	2055-03-11 25 25	2055-05-04 19 25	2055-06-27 03 24
2055-01-17 03 12	2055-03-12 25 25	2055-05-05 19 25	2055-06-28 03 24
2055-01-18 39 12	2055-03-13 12 25	2055-05-06 19 25	2055-06-29 03 24
2055-01-19 39 35	2055-03-14 12 25	2055-05-07 19 25	2055-06-30 03 24
2055-01-20 39 35	2055-03-15 12 03	2055-05-08 19 25	2055-07-01 03 24
2055-01-21 39 35	2055-03-16 25 03	2055-05-09 19 25	2055-07-02 03 24
2055-01-22 10 35	2055-03-17 12 03	2055-05-10 01 25	2055-07-03 03 24
2055-01-23 39 11	2055-03-18 25 03	2055-05-11 28 24	2055-07-04 03 12
2055-01-24 08 35	2055-03-19 25 03	2055-05-12 28 12	2055-07-05 03 24
2055-01-25 29 35	2055-03-20 25 25	2055-05-13 28 12	2055-07-06 03 12
2055-01-26 29 35	2055-03-21 25 25	2055-05-14 28 25	2055-07-07 01 24
2055-01-27 29 35	2055-03-22 25 25	2055-05-15 03 24	2055-07-08 01 24
2055-01-28 25 35	2055-03-23 25 12	2055-05-16 03 12	2055-07-09 01 24

StarTypes: Life-Path Partners

2055-07-10 03 12	2055-09-02 01 08	2055-10-26 19 19	2055-12-19 03 09
2055-07-11 03 12	2055-09-03 01 08	2055-10-27 19 08	2055-12-20 03 09
2055-07-12 03 03	2055-09-04 01 08	2055-10-28 24 08	2055-12-21 24 09
2055-07-13 03 03	2055-09-05 08 10	2055-10-29 24 09	2055-12-22 24 39
2055-07-14 03 03	2055-09-06 08 10	2055-10-30 24 09	2055-12-23 24 09
2055-07-15 24 19	2055-09-07 08 10	2055-10-31 24 01	2055-12-24 24 09
2055-07-16 10 19	2055-09-08 08 10	2055-11-01 25 01	2055-12-25 24 09
2055-07-17 08 19	2055-09-09 08 10	2055-11-02 12 19	2055-12-26 24 04
2055-07-18 08 07	2055-09-10 08 10	2055-11-03 12 19	2055-12-27 25 35
2055-07-19 08 10	2055-09-11 08 10	2055-11-04 12 19	2055-12-28 25 35
2055-07-20 08 10	2055-09-12 08 03	2055-11-05 12 28	2055-12-29 25 04
2055-07-21 08 08	2055-09-13 08 19	2055-11-06 12 28	2055-12-30 24 04
2055-07-22 08 25	2055-09-14 08 24	2055-11-07 12 01	2055-12-31 24 04
2055-07-23 07 24	2055-09-15 01 24	2055-11-08 12 03	2056-01-01 24 04
2055-07-24 08 19	2055-09-16 01 24	2055-11-09 12 03	2056-01-02 03 03
2055-07-25 08 19	2055-09-17 01 10	2055-11-10 12 01	2056-01-03 03 03
2055-07-26 08 19	2055-09-18 01 10	2055-11-11 25 10	2056-01-04 03 19
2055-07-27 08 19	2055-09-19 01 19	2055-11-12 25 01	2056-01-05 03 08
2055-07-28 08 19	2055-09-20 01 19	2055-11-13 25 19	2056-01-06 03 01
2055-07-29 08 19	2055-09-21 01 01	2055-11-14 25 19	2056-01-07 03 03
2055-07-30 08 19	2055-09-22 19 10	2055-11-15 25 28	2056-01-08 03 03
2055-07-31 08 19	2055-09-23 19 10	2055-11-16 28 28	2056-01-09 03 35
2055-08-01 08 19	2055-09-24 19 10	2055-11-17 28 28	2056-01-10 03 01
2055-08-02 08 12	2055-09-25 19 28	2055-11-18 28 28	2056-01-11 25 01
2055-08-03 08 12	2055-09-26 19 24	2055-11-19 28 28	2056-01-12 03 01
2055-08-04 08 19	2055-09-27 19 24	2055-11-20 26 28	2056-01-13 24 01
2055-08-05 08 19	2055-09-28 19 19	2055-11-21 26 28	2056-01-14 24 01
2055-08-06 08 19	2055-09-29 19 19	2055-11-22 26 28	2056-01-15 24 09
2055-08-07 08 07	2055-09-30 19 08	2055-11-23 26 28	2056-01-16 24 01
2055-08-08 08 07	2055-10-01 19 07	2055-11-24 26 08	2056-01-17 28 09
2055-08-09 08 19	2055-10-02 19 19	2055-11-25 26 28	2056-01-18 24 09
2055-08-10 08 19	2055-10-03 19 19	2055-11-26 26 28	2056-01-19 28 09
2055-08-11 08 19	2055-10-04 19 19	2055-11-27 26 28	2056-01-20 08 09
2055-08-12 08 19	2055-10-05 19 19	2055-11-28 26 28	2056-01-21 08 09
2055-08-13 08 07	2055-10-06 19 19	2055-11-29 26 28	2056-01-22 10 09
2055-08-14 08 19	2055-10-07 03 07	2055-11-30 28 28	2056-01-23 10 01
2055-08-15 28 19	2055-10-08 24 07	2055-12-01 28 28	2056-01-24 10 01
2055-08-16 28 24	2055-10-09 12 01	2055-12-02 28 28	2056-01-25 10 09
2055-08-17 28 03	2055-10-10 12 01	2055-12-03 29 28	2056-01-26 10 09
2055-08-18 28 25	2055-10-11 12 01	2055-12-04 29 28	2056-01-27 10 09
2055-08-19 29 24	2055-10-12 24 25	2055-12-05 25 28	2056-01-28 08 09
2055-08-20 28 10	2055-10-13 10 25	2055-12-06 12 24	2056-01-29 08 09
2055-08-21 28 10	2055-10-14 10 10	2055-12-07 12 24	2056-01-30 26 12
2055-08-22 28 10	2055-10-15 10 10	2055-12-08 25 28	2056-01-31 26 24
2055-08-23 28 10	2055-10-16 01 10	2055-12-09 12 08	2056-02-01 26 08
2055-08-24 01 10	2055-10-17 01 10	2055-12-10 03 28	2056-02-02 26 09
2055-08-25 01 10	2055-10-18 19 10	2055-12-11 03 25	2056-02-03 26 09
2055-08-26 01 10	2055-10-19 10 10	2055-12-12 03 03	2056-02-04 26 09
2055-08-27 01 10	2055-10-20 10 10	2055-12-13 03 35	2056-02-05 26 09
2055-08-28 01 10	2055-10-21 10 10	2055-12-14 03 28	2056-02-06 26 09
2055-08-29 01 12	2055-10-22 19 19	2055-12-15 03 28	2056-02-07 26 39
2055-08-30 01 12	2055-10-23 10 25	2055-12-16 03 01	2056-02-08 26 39
2055-08-31 01 10	2055-10-24 10 24	2055-12-17 03 01	2056-02-09 26 39
2055-09-01 01 10	2055-10-25 19 19	2055-12-18 03 09	2056-02-10 26 11

StarTypes: Life-Path Partners

2056-02-11 26 39	2056-04-05 09 04	2056-05-29 35 04	2056-07-22 19 35
2056-02-12 26 09	2056-04-06 09 08	2056-05-30 35 35	2056-07-23 19 08
2056-02-13 26 39	2056-04-07 08 08	2056-05-31 35 05	2056-07-24 28 08
2056-02-14 26 06	2056-04-08 04 18	2056-06-01 35 08	2056-07-25 28 09
2056-02-15 28 06	2056-04-09 04 18	2056-06-02 11 05	2056-07-26 28 03
2056-02-16 09 39	2056-04-10 42 18	2056-06-03 11 05	2056-07-27 28 04
2056-02-17 09 39	2056-04-11 01 18	2056-06-04 11 05	2056-07-28 07 04
2056-02-18 09 39	2056-04-12 19 18	2056-06-05 35 05	2056-07-29 07 07
2056-02-19 09 39	2056-04-13 07 18	2056-06-06 35 18	2056-07-30 40 04
2056-02-20 19 01	2056-04-14 19 18	2056-06-07 35 18	2056-07-31 40 05
2056-02-21 19 60	2056-04-15 07 18	2056-06-08 01 18	2056-08-01 40 41
2056-02-22 19 18	2056-04-16 40 18	2056-06-09 01 18	2056-08-02 40 07
2056-02-23 19 05	2056-04-17 40 18	2056-06-10 01 18	2056-08-03 40 08
2056-02-24 19 05	2056-04-18 39 18	2056-06-11 35 05	2056-08-04 05 08
2056-02-25 19 05	2056-04-19 39 18	2056-06-12 01 18	2056-08-05 11 07
2056-02-26 19 05	2056-04-20 39 18	2056-06-13 01 18	2056-08-06 11 07
2056-02-27 19 35	2056-04-21 39 35	2056-06-14 35 09	2056-08-07 11 07
2056-02-28 19 04	2056-04-22 39 35	2056-06-15 28 35	2056-08-08 11 07
2056-02-29 19 04	2056-04-23 39 08	2056-06-16 28 18	2056-08-09 11 07
2056-03-01 08 19	2056-04-24 39 08	2056-06-17 28 08	2056-08-10 05 07
2056-03-02 08 07	2056-04-25 39 39	2056-06-18 35 08	2056-08-11 05 07
2056-03-03 08 40	2056-04-26 39 07	2056-06-19 35 07	2056-08-12 05 07
2056-03-04 07 05	2056-04-27 39 18	2056-06-20 35 07	2056-08-13 05 07
2056-03-05 07 05	2056-04-28 39 18	2056-06-21 24 18	2056-08-14 05 07
2056-03-06 07 39	2056-04-29 39 07	2056-06-22 24 18	2056-08-15 05 07
2056-03-07 07 04	2056-04-30 39 07	2056-06-23 24 08	2056-08-16 08 07
2056-03-08 07 35	2056-05-01 39 18	2056-06-24 24 08	2056-08-17 08 19
2056-03-09 40 05	2056-05-02 39 11	2056-06-25 24 35	2056-08-18 08 19
2056-03-10 40 08	2056-05-03 39 18	2056-06-26 24 28	2056-08-19 08 03
2056-03-11 40 05	2056-05-04 60 08	2056-06-27 08 35	2056-08-20 08 12
2056-03-12 19 05	2056-05-05 60 18	2056-06-28 19 12	2056-08-21 08 24
2056-03-13 07 05	2056-05-06 04 18	2056-06-29 25 25	2056-08-22 08 19
2056-03-14 05 05	2056-05-07 35 18	2056-06-30 12 35	2056-08-23 39 19
2056-03-15 05 05	2056-05-08 19 18	2056-07-01 03 35	2056-08-24 39 07
2056-03-16 05 05	2056-05-09 19 18	2056-07-02 24 35	2056-08-25 39 07
2056-03-17 05 05	2056-05-10 19 18	2056-07-03 08 35	2056-08-26 07 07
2056-03-18 05 05	2056-05-11 19 18	2056-07-04 08 35	2056-08-27 39 19
2056-03-19 08 05	2056-05-12 01 18	2056-07-05 08 35	2056-08-28 39 19
2056-03-20 08 05	2056-05-13 01 18	2056-07-06 08 35	2056-08-29 39 19
2056-03-21 08 05	2056-05-14 41 18	2056-07-07 10 35	2056-08-30 39 19
2056-03-22 05 05	2056-05-15 41 18	2056-07-08 10 35	2056-08-31 39 19
2056-03-23 05 05	2056-05-16 40 18	2056-07-09 19 35	2056-09-01 40 07
2056-03-24 18 05	2056-05-17 40 18	2056-07-10 19 35	2056-09-02 40 07
2056-03-25 05 35	2056-05-18 40 18	2056-07-11 19 35	2056-09-03 40 07
2056-03-26 05 03	2056-05-19 04 35	2056-07-12 19 35	2056-09-04 40 07
2056-03-27 05 05	2056-05-20 29 42	2056-07-13 19 01	2056-09-05 40 07
2056-03-28 05 05	2056-05-21 01 08	2056-07-14 19 01	2056-09-06 40 24
2056-03-29 05 07	2056-05-22 01 04	2056-07-15 01 01	2056-09-07 40 07
2056-03-30 05 05	2056-05-23 28 07	2056-07-16 01 01	2056-09-08 40 07
2056-03-31 05 40	2056-05-24 28 40	2056-07-17 01 07	2056-09-09 40 07
2056-04-01 08 05	2056-05-25 35 05	2056-07-18 01 40	2056-09-10 40 19
2056-04-02 24 01	2056-05-26 04 05	2056-07-19 01 42	2056-09-11 40 07
2056-04-03 12 05	2056-05-27 04 07	2056-07-20 01 25	2056-09-12 40 19
2056-04-04 03 35	2056-05-28 35 05	2056-07-21 19 35	2056-09-13 40 08

StarTypes: Life-Path Partners

2056-09-14 04 08	2056-11-07 11 08	2056-12-31 29 08	2057-02-23 04 01
2056-09-15 04 24	2056-11-08 04 04	2057-01-01 35 08	2057-02-24 35 01
2056-09-16 04 03	2056-11-09 04 08	2057-01-02 57 08	2057-02-25 01 07
2056-09-17 11 24	2056-11-10 42 08	2057-01-03 07 08	2057-02-26 01 08
2056-09-18 11 24	2056-11-11 42 18	2057-01-04 07 08	2057-02-27 01 10
2056-09-19 35 24	2056-11-12 18 08	2057-01-05 07 08	2057-02-28 19 10
2056-09-20 35 07	2056-11-13 24 08	2057-01-06 07 08	2057-03-01 01 24
2056-09-21 35 07	2056-11-14 08 08	2057-01-07 35 08	2057-03-02 19 25
2056-09-22 11 08	2056-11-15 08 08	2057-01-08 35 08	2057-03-03 19 01
2056-09-23 11 07	2056-11-16 08 08	2057-01-09 35 08	2057-03-04 19 01
2056-09-24 35 08	2056-11-17 08 08	2057-01-10 35 08	2057-03-05 07 01
2056-09-25 26 08	2056-11-18 01 08	2057-01-11 35 08	2057-03-06 07 01
2056-09-26 26 08	2056-11-19 01 08	2057-01-12 35 08	2057-03-07 07 01
2056-09-27 28 08	2056-11-20 05 03	2057-01-13 35 08	2057-03-08 07 01
2056-09-28 28 08	2056-11-21 05 08	2057-01-14 35 08	2057-03-09 07 01
2056-09-29 05 08	2056-11-22 05 08	2057-01-15 35 08	2057-03-10 07 01
2056-09-30 05 08	2056-11-23 05 08	2057-01-16 35 25	2057-03-11 07 01
2056-10-01 05 24	2056-11-24 05 08	2057-01-17 35 05	2057-03-12 29 01
2056-10-02 05 08	2056-11-25 05 08	2057-01-18 35 08	2057-03-13 28 35
2056-10-03 05 25	2056-11-26 05 12	2057-01-19 07 24	2057-03-14 28 35
2056-10-04 08 24	2056-11-27 05 25	2057-01-20 35 24	2057-03-15 41 01
2056-10-05 08 24	2056-11-28 05 08	2057-01-21 39 03	2057-03-16 41 01
2056-10-06 08 03	2056-11-29 39 08	2057-01-22 07 08	2057-03-17 07 01
2056-10-07 08 24	2056-11-30 39 12	2057-01-23 39 08	2057-03-18 07 01
2056-10-08 08 24	2056-12-01 39 12	2057-01-24 39 08	2057-03-19 41 35
2056-10-09 08 03	2056-12-02 39 08	2057-01-25 04 24	2057-03-20 41 19
2056-10-10 08 03	2056-12-03 39 08	2057-01-26 42 03	2057-03-21 35 19
2056-10-11 08 03	2056-12-04 35 08	2057-01-27 42 24	2057-03-22 01 01
2056-10-12 08 03	2056-12-05 35 08	2057-01-28 01 24	2057-03-23 01 01
2056-10-13 08 24	2056-12-06 35 08	2057-01-29 29 12	2057-03-24 41 07
2056-10-14 08 24	2056-12-07 35 08	2057-01-30 26 24	2057-03-25 41 08
2056-10-15 08 12	2056-12-08 35 08	2057-01-31 26 25	2057-03-26 41 08
2056-10-16 08 12	2056-12-09 35 08	2057-02-01 26 25	2057-03-27 41 10
2056-10-17 08 12	2056-12-10 35 08	2057-02-02 26 24	2057-03-28 04 24
2056-10-18 08 12	2056-12-11 35 08	2057-02-03 26 24	2057-03-29 04 24
2056-10-19 08 12	2056-12-12 35 08	2057-02-04 26 24	2057-03-30 35 03
2056-10-20 01 24	2056-12-13 35 08	2057-02-05 08 24	2057-03-31 01 01
2056-10-21 01 03	2056-12-14 35 05	2057-02-06 08 24	2057-04-01 19 01
2056-10-22 01 03	2056-12-15 35 05	2057-02-07 01 05	2057-04-02 19 01
2056-10-23 39 03	2056-12-16 35 05	2057-02-08 19 05	2057-04-03 19 01
2056-10-24 39 03	2056-12-17 35 05	2057-02-09 25 24	2057-04-04 19 01
2056-10-25 39 25	2056-12-18 35 08	2057-02-10 03 24	2057-04-05 40 01
2056-10-26 05 08	2056-12-19 35 05	2057-02-11 08 01	2057-04-06 04 01
2056-10-27 05 08	2056-12-20 35 05	2057-02-12 08 01	2057-04-07 28 01
2056-10-28 05 08	2056-12-21 35 42	2057-02-13 01 01	2057-04-08 28 01
2056-10-29 05 08	2056-12-22 35 05	2057-02-14 03 35	2057-04-09 19 01
2056-10-30 05 08	2056-12-23 35 08	2057-02-15 03 35	2057-04-10 01 35
2056-10-31 05 08	2056-12-24 35 08	2057-02-16 04 35	2057-04-11 01 39
2056-11-01 11 08	2056-12-25 35 08	2057-02-17 04 01	2057-04-12 01 01
2056-11-02 11 08	2056-12-26 01 08	2057-02-18 04 01	2057-04-13 01 59
2056-11-03 11 12	2056-12-27 28 25	2057-02-19 04 01	2057-04-14 01 21
2056-11-04 11 24	2056-12-28 29 12	2057-02-20 04 01	2057-04-15 01 01
2056-11-05 11 08	2056-12-29 29 12	2057-02-21 04 01	2057-04-16 01 19
2056-11-06 11 08	2056-12-30 29 08	2057-02-22 04 01	2057-04-17 01 19

StarTypes: Life-Path Partners

2057-04-18 01 21	2057-06-11 35 01	2057-08-04 18 01	2057-09-27 40 28
2057-04-19 01 21	2057-06-12 35 22	2057-08-05 39 39	2057-09-28 41 28
2057-04-20 19 01	2057-06-13 35 21	2057-08-06 39 39	2057-09-29 04 28
2057-04-21 19 21	2057-06-14 25 04	2057-08-07 08 39	2057-09-30 04 19
2057-04-22 19 08	2057-06-15 11 09	2057-08-08 08 39	2057-10-01 04 28
2057-04-23 03 01	2057-06-16 05 24	2057-08-09 01 39	2057-10-02 05 28
2057-04-24 24 42	2057-06-17 39 08	2057-08-10 01 10	2057-10-03 04 24
2057-04-25 24 01	2057-06-18 10 09	2057-08-11 01 35	2057-10-04 09 24
2057-04-26 03 35	2057-06-19 10 09	2057-08-12 01 35	2057-10-05 08 28
2057-04-27 03 42	2057-06-20 09 09	2057-08-13 01 24	2057-10-06 40 19
2057-04-28 03 42	2057-06-21 09 35	2057-08-14 39 08	2057-10-07 40 07
2057-04-29 03 42	2057-06-22 42 35	2057-08-15 05 04	2057-10-08 40 40
2057-04-30 03 42	2057-06-23 42 35	2057-08-16 05 39	2057-10-09 40 40
2057-05-01 03 42	2057-06-24 05 11	2057-08-17 05 39	2057-10-10 40 40
2057-05-02 03 42	2057-06-25 05 35	2057-08-18 60 39	2057-10-11 22 40
2057-05-03 03 42	2057-06-26 35 11	2057-08-19 60 11	2057-10-12 03 40
2057-05-04 03 42	2057-06-27 01 35	2057-08-20 60 39	2057-10-13 24 40
2057-05-05 03 21	2057-06-28 19 35	2057-08-21 60 39	2057-10-14 03 22
2057-05-06 25 21	2057-06-29 19 35	2057-08-22 60 39	2057-10-15 03 40
2057-05-07 25 21	2057-06-30 40 35	2057-08-23 60 39	2057-10-16 03 40
2057-05-08 12 39	2057-07-01 09 35	2057-08-24 60 39	2057-10-17 03 02
2057-05-09 25 11	2057-07-02 09 35	2057-08-25 60 39	2057-10-18 03 39
2057-05-10 25 01	2057-07-03 09 35	2057-08-26 60 39	2057-10-19 03 05
2057-05-11 25 21	2057-07-04 09 35	2057-08-27 60 35	2057-10-20 03 07
2057-05-12 08 21	2057-07-05 09 35	2057-08-28 05 35	2057-10-21 03 07
2057-05-13 08 19	2057-07-06 01 35	2057-08-29 02 35	2057-10-22 03 09
2057-05-14 08 19	2057-07-07 01 35	2057-08-30 02 35	2057-10-23 03 09
2057-05-15 27 40	2057-07-08 01 35	2057-08-31 02 35	2057-10-24 03 35
2057-05-16 19 21	2057-07-09 01 35	2057-09-01 05 35	2057-10-25 03 19
2057-05-17 40 21	2057-07-10 09 35	2057-09-02 05 35	2057-10-26 03 02
2057-05-18 40 01	2057-07-11 01 28	2057-09-03 05 35	2057-10-27 03 14
2057-05-19 40 40	2057-07-12 01 08	2057-09-04 05 28	2057-10-28 03 40
2057-05-20 07 08	2057-07-13 01 24	2057-09-05 39 35	2057-10-29 01 02
2057-05-21 19 60	2057-07-14 01 24	2057-09-06 39 25	2057-10-30 01 01
2057-05-22 19 10	2057-07-15 01 35	2057-09-07 39 25	2057-10-31 01 01
2057-05-23 19 39	2057-07-16 01 28	2057-09-08 39 35	2057-11-01 01 04
2057-05-24 19 08	2057-07-17 01 35	2057-09-09 39 35	2057-11-02 01 01
2057-05-25 57 08	2057-07-18 01 07	2057-09-10 39 07	2057-11-03 01 35
2057-05-26 19 21	2057-07-19 01 35	2057-09-11 60 07	2057-11-04 35 35
2057-05-27 57 21	2057-07-20 01 35	2057-09-12 60 28	2057-11-05 35 01
2057-05-28 57 21	2057-07-21 35 35	2057-09-13 60 28	2057-11-06 01 01
2057-05-29 57 21	2057-07-22 57 19	2057-09-14 07 35	2057-11-07 35 01
2057-05-30 03 23	2057-07-23 57 19	2057-09-15 07 19	2057-11-08 01 01
2057-05-31 03 23	2057-07-24 57 35	2057-09-16 07 19	2057-11-09 35 01
2057-06-01 57 23	2057-07-25 57 35	2057-09-17 07 28	2057-11-10 35 01
2057-06-02 57 23	2057-07-26 57 19	2057-09-18 07 28	2057-11-11 35 01
2057-06-03 19 21	2057-07-27 35 19	2057-09-19 07 28	2057-11-12 35 01
2057-06-04 19 21	2057-07-28 35 35	2057-09-20 07 28	2057-11-13 35 01
2057-06-05 07 39	2057-07-29 35 01	2057-09-21 07 08	2057-11-14 35 01
2057-06-06 35 35	2057-07-30 35 01	2057-09-22 57 08	2057-11-15 01 07
2057-06-07 35 22	2057-07-31 04 23	2057-09-23 57 35	2057-11-16 01 07
2057-06-08 35 22	2057-08-01 04 23	2057-09-24 07 35	2057-11-17 01 07
2057-06-09 35 22	2057-08-02 60 39	2057-09-25 07 35	2057-11-18 01 01
2057-06-10 35 35	2057-08-03 09 11	2057-09-26 07 28	2057-11-19 01 08

StarTypes: Life-Path Partners

2057-11-20 01 24	2058-01-13 12 35	2058-03-08 11 04	2058-05-01 25 21
2057-11-21 02 24	2058-01-14 24 35	2058-03-09 35 28	2058-05-02 25 21
2057-11-22 02 24	2058-01-15 03 01	2058-03-10 57 35	2058-05-03 25 35
2057-11-23 02 01	2058-01-16 03 01	2058-03-11 01 40	2058-05-04 25 35
2057-11-24 02 01	2058-01-17 03 01	2058-03-12 01 40	2058-05-05 25 40
2057-11-25 04 01	2058-01-18 03 01	2058-03-13 01 23	2058-05-06 25 02
2057-11-26 04 01	2058-01-19 03 01	2058-03-14 40 23	2058-05-07 01 02
2057-11-27 40 01	2058-01-20 03 19	2058-03-15 40 23	2058-05-08 01 02
2057-11-28 02 01	2058-01-21 25 35	2058-03-16 40 40	2058-05-09 39 40
2057-11-29 02 01	2058-01-22 25 35	2058-03-17 28 01	2058-05-10 01 04
2057-11-30 40 28	2058-01-23 25 35	2058-03-18 28 02	2058-05-11 01 01
2057-12-01 40 35	2058-01-24 25 01	2058-03-19 28 09	2058-05-12 01 04
2057-12-02 40 35	2058-01-25 25 01	2058-03-20 35 01	2058-05-13 09 01
2057-12-03 40 01	2058-01-26 03 01	2058-03-21 40 30	2058-05-14 42 02
2057-12-04 40 01	2058-01-27 03 01	2058-03-22 40 23	2058-05-15 42 18
2057-12-05 09 01	2058-01-28 03 01	2058-03-23 40 23	2058-05-16 42 18
2057-12-06 40 01	2058-01-29 03 01	2058-03-24 40 23	2058-05-17 42 02
2057-12-07 01 01	2058-01-30 03 01	2058-03-25 40 30	2058-05-18 09 02
2057-12-08 40 01	2058-01-31 03 01	2058-03-26 40 23	2058-05-19 23 02
2057-12-09 40 01	2058-02-01 03 01	2058-03-27 40 23	2058-05-20 21 02
2057-12-10 19 01	2058-02-02 03 60	2058-03-28 40 23	2058-05-21 21 02
2057-12-11 01 01	2058-02-03 25 60	2058-03-29 40 23	2058-05-22 02 02
2057-12-12 35 19	2058-02-04 03 05	2058-03-30 40 02	2058-05-23 02 02
2057-12-13 19 28	2058-02-05 01 05	2058-03-31 40 02	2058-05-24 40 02
2057-12-14 01 28	2058-02-06 01 39	2058-04-01 40 02	2058-05-25 24 39
2057-12-15 10 10	2058-02-07 04 01	2058-04-02 40 23	2058-05-26 24 39
2057-12-16 10 08	2058-02-08 04 05	2058-04-03 40 31	2058-05-27 24 39
2057-12-17 08 25	2058-02-09 04 04	2058-04-04 40 42	2058-05-28 03 39
2057-12-18 08 25	2058-02-10 04 28	2058-04-05 30 23	2058-05-29 03 39
2057-12-19 03 03	2058-02-11 04 07	2058-04-06 30 19	2058-05-30 03 35
2057-12-20 03 01	2058-02-12 04 40	2058-04-07 30 40	2058-05-31 03 19
2057-12-21 03 01	2058-02-13 04 60	2058-04-08 30 40	2058-06-01 03 19
2057-12-22 03 01	2058-02-14 04 60	2058-04-09 40 02	2058-06-02 25 35
2057-12-23 03 01	2058-02-15 04 39	2058-04-10 40 23	2058-06-03 25 35
2057-12-24 03 01	2058-02-16 04 39	2058-04-11 40 40	2058-06-04 25 19
2057-12-25 24 01	2058-02-17 04 01	2058-04-12 40 40	2058-06-05 25 07
2057-12-26 01 01	2058-02-18 04 35	2058-04-13 30 01	2058-06-06 03 19
2057-12-27 01 01	2058-02-19 04 21	2058-04-14 01 02	2058-06-07 03 35
2057-12-28 01 35	2058-02-20 05 09	2058-04-15 01 23	2058-06-08 24 28
2057-12-29 01 35	2058-02-21 04 01	2058-04-16 01 01	2058-06-09 25 25
2057-12-30 09 01	2058-02-22 04 60	2058-04-17 01 23	2058-06-10 25 25
2057-12-31 01 01	2058-02-23 04 30	2058-04-18 01 23	2058-06-11 24 05
2058-01-01 01 01	2058-02-24 04 30	2058-04-19 01 23	2058-06-12 19 05
2058-01-02 04 01	2058-02-25 60 30	2058-04-20 01 23	2058-06-13 24 39
2058-01-03 01 35	2058-02-26 35 30	2058-04-21 01 23	2058-06-14 24 39
2058-01-04 01 09	2058-02-27 35 30	2058-04-22 01 23	2058-06-15 03 35
2058-01-05 08 35	2058-02-28 19 30	2058-04-23 01 23	2058-06-16 03 39
2058-01-06 03 35	2058-03-01 19 23	2058-04-24 04 23	2058-06-17 03 35
2058-01-07 03 28	2058-03-02 35 30	2058-04-25 04 23	2058-06-18 03 35
2058-01-08 03 35	2058-03-03 19 60	2058-04-26 04 23	2058-06-19 19 35
2058-01-09 24 35	2058-03-04 35 18	2058-04-27 01 02	2058-06-20 19 11
2058-01-10 12 24	2058-03-05 35 60	2058-04-28 01 02	2058-06-21 40 35
2058-01-11 12 24	2058-03-06 19 01	2058-04-29 01 35	2058-06-22 40 35
2058-01-12 12 35	2058-03-07 11 23	2058-04-30 24 02	2058-06-23 40 35

StarTypes: Life-Path Partners

2058-06-24 02 35	2058-08-17 08 11	2058-10-10 01 11	2058-12-03 11 12
2058-06-25 02 35	2058-08-18 08 39	2058-10-11 01 01	2058-12-04 01 24
2058-06-26 02 11	2058-08-19 39 39	2058-10-12 01 01	2058-12-05 01 12
2058-06-27 02 11	2058-08-20 39 39	2058-10-13 04 01	2058-12-06 11 12
2058-06-28 21 11	2058-08-21 39 11	2058-10-14 04 28	2058-12-07 11 24
2058-06-29 21 39	2058-08-22 39 39	2058-10-15 04 28	2058-12-08 11 24
2058-06-30 21 42	2058-08-23 39 39	2058-10-16 04 01	2058-12-09 11 24
2058-07-01 21 39	2058-08-24 39 39	2058-10-17 04 01	2058-12-10 11 24
2058-07-02 21 35	2058-08-25 39 18	2058-10-18 04 01	2058-12-11 11 24
2058-07-03 21 19	2058-08-26 39 07	2058-10-19 04 01	2058-12-12 19 24
2058-07-04 21 08	2058-08-27 08 39	2058-10-20 25 01	2058-12-13 19 24
2058-07-05 21 04	2058-08-28 08 08	2058-10-21 25 08	2058-12-14 35 24
2058-07-06 21 25	2058-08-29 08 08	2058-10-22 24 08	2058-12-15 35 24
2058-07-07 21 25	2058-08-30 39 25	2058-10-23 24 10	2058-12-16 35 24
2058-07-08 40 08	2058-08-31 39 25	2058-10-24 01 10	2058-12-17 35 12
2058-07-09 40 11	2058-09-01 39 07	2058-10-25 01 08	2058-12-18 39 24
2058-07-10 41 11	2058-09-02 39 08	2058-10-26 01 12	2058-12-19 35 25
2058-07-11 19 11	2058-09-03 03 11	2058-10-27 02 24	2058-12-20 35 24
2058-07-12 19 11	2058-09-04 29 11	2058-10-28 02 01	2058-12-21 35 24
2058-07-13 01 11	2058-09-05 29 11	2058-10-29 02 09	2058-12-22 35 24
2058-07-14 01 11	2058-09-06 29 11	2058-10-30 05 09	2058-12-23 35 24
2058-07-15 01 11	2058-09-07 08 11	2058-10-31 18 40	2058-12-24 35 24
2058-07-16 01 11	2058-09-08 18 11	2058-11-01 02 01	2058-12-25 35 12
2058-07-17 09 11	2058-09-09 35 11	2058-11-02 02 01	2058-12-26 35 12
2058-07-18 09 11	2058-09-10 07 11	2058-11-03 05 01	2058-12-27 01 12
2058-07-19 40 11	2058-09-11 07 11	2058-11-04 60 41	2058-12-28 01 12
2058-07-20 21 11	2058-09-12 07 35	2058-11-05 23 08	2058-12-29 01 25
2058-07-21 21 11	2058-09-13 07 11	2058-11-06 39 08	2058-12-30 18 24
2058-07-22 21 11	2058-09-14 07 11	2058-11-07 39 08	2058-12-31 35 12
2058-07-23 02 19	2058-09-15 07 11	2058-11-08 23 08	2059-01-01 40 08
2058-07-24 35 19	2058-09-16 40 11	2058-11-09 23 08	2059-01-02 09 08
2058-07-25 27 19	2058-09-17 60 11	2058-11-10 35 24	2059-01-03 01 28
2058-07-26 01 19	2058-09-18 60 11	2058-11-11 35 24	2059-01-04 01 28
2058-07-27 01 19	2058-09-19 02 11	2058-11-12 35 01	2059-01-05 08 28
2058-07-28 01 19	2058-09-20 02 19	2058-11-13 35 41	2059-01-06 25 07
2058-07-29 01 28	2058-09-21 02 19	2058-11-14 35 40	2059-01-07 25 07
2058-07-30 01 28	2058-09-22 02 19	2058-11-15 35 41	2059-01-08 25 08
2058-07-31 35 24	2058-09-23 02 07	2058-11-16 35 40	2059-01-09 25 12
2058-08-01 11 24	2058-09-24 02 03	2058-11-17 35 01	2059-01-10 08 24
2058-08-02 11 03	2058-09-25 02 03	2058-11-18 35 19	2059-01-11 27 12
2058-08-03 05 24	2058-09-26 02 19	2058-11-19 35 41	2059-01-12 29 12
2058-08-04 60 24	2058-09-27 02 12	2058-11-20 35 19	2059-01-13 29 24
2058-08-05 22 08	2058-09-28 02 35	2058-11-21 35 42	2059-01-14 26 24
2058-08-06 22 07	2058-09-29 40 18	2058-11-22 35 07	2059-01-15 26 12
2058-08-07 21 11	2058-09-30 40 18	2058-11-23 35 28	2059-01-16 12 12
2058-08-08 21 11	2058-10-01 40 39	2058-11-24 35 41	2059-01-17 12 12
2058-08-09 60 11	2058-10-02 02 39	2058-11-25 35 41	2059-01-18 12 12
2058-08-10 18 19	2058-10-03 02 39	2058-11-26 35 41	2059-01-19 12 03
2058-08-11 18 19	2058-10-04 02 01	2058-11-27 35 41	2059-01-20 12 03
2058-08-12 60 11	2058-10-05 02 21	2058-11-28 35 24	2059-01-21 12 03
2058-08-13 60 35	2058-10-06 04 02	2058-11-29 35 24	2059-01-22 12 03
2058-08-14 60 11	2058-10-07 01 21	2058-11-30 35 24	2059-01-23 24 24
2058-08-15 60 21	2058-10-08 01 21	2058-12-01 35 24	2059-01-24 24 24
2058-08-16 08 11	2058-10-09 01 11	2058-12-02 35 25	2059-01-25 29 24

StarTypes: Life-Path Partners

2059-01-26 29 24	2059-03-21 28 04	2059-05-14 04 23	2059-07-07 04 39
2059-01-27 29 25	2059-03-22 28 04	2059-05-15 41 21	2059-07-08 04 11
2059-01-28 28 24	2059-03-23 26 28	2059-05-16 40 23	2059-07-09 04 39
2059-01-29 28 12	2059-03-24 26 28	2059-05-17 40 59	2059-07-10 04 39
2059-01-30 28 12	2059-03-25 26 04	2059-05-18 41 35	2059-07-11 05 39
2059-01-31 04 24	2059-03-26 26 04	2059-05-19 41 04	2059-07-12 05 39
2059-02-01 22 24	2059-03-27 26 35	2059-05-20 19 35	2059-07-13 05 39
2059-02-02 23 25	2059-03-28 26 28	2059-05-21 28 35	2059-07-14 05 39
2059-02-03 23 25	2059-03-29 03 41	2059-05-22 19 35	2059-07-15 08 11
2059-02-04 42 08	2059-03-30 03 41	2059-05-23 07 35	2059-07-16 08 39
2059-02-05 42 28	2059-03-31 03 04	2059-05-24 07 35	2059-07-17 29 39
2059-02-06 21 10	2059-04-01 12 04	2059-05-25 19 04	2059-07-18 29 39
2059-02-07 23 12	2059-04-02 12 35	2059-05-26 08 04	2059-07-19 28 39
2059-02-08 23 12	2059-04-03 12 03	2059-05-27 40 35	2059-07-20 28 05
2059-02-09 23 25	2059-04-04 12 08	2059-05-28 40 24	2059-07-21 28 05
2059-02-10 23 28	2059-04-05 12 05	2059-05-29 40 24	2059-07-22 29 01
2059-02-11 22 11	2059-04-06 12 23	2059-05-30 01 35	2059-07-23 28 10
2059-02-12 22 28	2059-04-07 24 01	2059-05-31 03 35	2059-07-24 28 10
2059-02-13 22 35	2059-04-08 07 04	2059-06-01 03 35	2059-07-25 08 28
2059-02-14 04 35	2059-04-09 07 04	2059-06-02 03 35	2059-07-26 10 39
2059-02-15 04 28	2059-04-10 07 23	2059-06-03 03 08	2059-07-27 10 18
2059-02-16 04 28	2059-04-11 07 23	2059-06-04 03 35	2059-07-28 10 42
2059-02-17 04 28	2059-04-12 07 23	2059-06-05 24 35	2059-07-29 03 42
2059-02-18 22 28	2059-04-13 07 23	2059-06-06 01 19	2059-07-30 03 35
2059-02-19 09 28	2059-04-14 07 23	2059-06-07 01 35	2059-07-31 03 01
2059-02-20 09 10	2059-04-15 07 23	2059-06-08 01 11	2059-08-01 25 42
2059-02-21 21 08	2059-04-16 07 23	2059-06-09 01 11	2059-08-02 25 39
2059-02-22 08 08	2059-04-17 07 21	2059-06-10 01 11	2059-08-03 25 39
2059-02-23 05 25	2059-04-18 07 21	2059-06-11 01 35	2059-08-04 25 39
2059-02-24 07 24	2059-04-19 07 23	2059-06-12 01 35	2059-08-05 03 39
2059-02-25 07 03	2059-04-20 07 01	2059-06-13 01 35	2059-08-06 03 39
2059-02-26 35 35	2059-04-21 07 42	2059-06-14 01 35	2059-08-07 03 39
2059-02-27 35 35	2059-04-22 40 23	2059-06-15 01 35	2059-08-08 03 39
2059-02-28 24 35	2059-04-23 18 35	2059-06-16 01 35	2059-08-09 12 39
2059-03-01 24 07	2059-04-24 18 35	2059-06-17 01 11	2059-08-10 03 39
2059-03-02 24 07	2059-04-25 18 40	2059-06-18 01 11	2059-08-11 12 35
2059-03-03 24 07	2059-04-26 22 40	2059-06-19 01 11	2059-08-12 12 42
2059-03-04 03 35	2059-04-27 22 23	2059-06-20 40 11	2059-08-13 12 42
2059-03-05 03 35	2059-04-28 22 04	2059-06-21 40 11	2059-08-14 12 42
2059-03-06 03 03	2059-04-29 22 31	2059-06-22 40 08	2059-08-15 12 42
2059-03-07 03 03	2059-04-30 22 31	2059-06-23 40 08	2059-08-16 12 01
2059-03-08 03 03	2059-05-01 22 31	2059-06-24 40 25	2059-08-17 12 01
2059-03-09 03 35	2059-05-02 22 05	2059-06-25 40 25	2059-08-18 12 10
2059-03-10 03 35	2059-05-03 40 04	2059-06-26 40 11	2059-08-19 12 10
2059-03-11 03 35	2059-05-04 40 31	2059-06-27 40 11	2059-08-20 12 09
2059-03-12 03 35	2059-05-05 40 04	2059-06-28 01 35	2059-08-21 24 09
2059-03-13 03 04	2059-05-06 40 04	2059-06-29 01 07	2059-08-22 24 09
2059-03-14 03 04	2059-05-07 40 04	2059-06-30 01 07	2059-08-23 03 08
2059-03-15 03 04	2059-05-08 40 23	2059-07-01 01 35	2059-08-24 03 01
2059-03-16 03 04	2059-05-09 40 23	2059-07-02 01 35	2059-08-25 03 22
2059-03-17 24 04	2059-05-10 22 23	2059-07-03 01 35	2059-08-26 03 22
2059-03-18 24 04	2059-05-11 22 23	2059-07-04 01 35	2059-08-27 03 19
2059-03-19 35 28	2059-05-12 22 23	2059-07-05 04 39	2059-08-28 24 35
2059-03-20 35 04	2059-05-13 40 23	2059-07-06 04 39	2059-08-29 03 35

StarTypes: Life-Path Partners

2059-08-30 35 01	2059-10-23 01 22	2059-12-16 39 00	2060-02-08 09 23
2059-08-31 03 01	2059-10-24 01 22	2059-12-17 21 59	2060-02-09 09 22
2059-09-01 35 01	2059-10-25 01 22	2059-12-18 21 01	2060-02-10 09 22
2059-09-02 35 08	2059-10-26 01 01	2059-12-19 21 01	2060-02-11 09 39
2059-09-03 01 11	2059-10-27 01 07	2059-12-20 09 19	2060-02-12 09 18
2059-09-04 01 35	2059-10-28 02 01	2059-12-21 35 19	2060-02-13 09 18
2059-09-05 01 35	2059-10-29 02 01	2059-12-22 35 19	2060-02-14 09 09
2059-09-06 01 35	2059-10-30 02 01	2059-12-23 35 19	2060-02-15 60 09
2059-09-07 01 35	2059-10-31 04 24	2059-12-24 35 01	2060-02-16 60 01
2059-09-08 01 35	2059-11-01 02 24	2059-12-25 35 24	2060-02-17 60 01
2059-09-09 01 35	2059-11-02 02 28	2059-12-26 35 12	2060-02-18 60 28
2059-09-10 01 35	2059-11-03 02 00	2059-12-27 35 09	2060-02-19 30 39
2059-09-11 01 01	2059-11-04 02 00	2059-12-28 01 09	2060-02-20 01 05
2059-09-12 01 35	2059-11-05 42 00	2059-12-29 01 39	2060-02-21 01 18
2059-09-13 01 35	2059-11-06 42 00	2059-12-30 01 35	2060-02-22 01 60
2059-09-14 01 24	2059-11-07 42 00	2059-12-31 01 35	2060-02-23 01 01
2059-09-15 01 24	2059-11-08 42 00	2060-01-01 35 35	2060-02-24 01 01
2059-09-16 01 35	2059-11-09 42 00	2060-01-02 35 35	2060-02-25 01 11
2059-09-17 01 35	2059-11-10 42 00	2060-01-03 35 39	2060-02-26 39 11
2059-09-18 01 35	2059-11-11 42 59	2060-01-04 35 42	2060-02-27 39 39
2059-09-19 01 07	2059-11-12 42 35	2060-01-05 24 39	2060-02-28 39 39
2059-09-20 01 35	2059-11-13 42 35	2060-01-06 09 39	2060-02-29 08 39
2059-09-21 01 35	2059-11-14 42 01	2060-01-07 60 39	2060-03-01 01 39
2059-09-22 01 04	2059-11-15 10 01	2060-01-08 23 39	2060-03-02 01 39
2059-09-23 01 40	2059-11-16 10 01	2060-01-09 39 39	2060-03-03 01 39
2059-09-24 01 40	2059-11-17 01 01	2060-01-10 39 39	2060-03-04 01 39
2059-09-25 01 04	2059-11-18 01 01	2060-01-11 39 39	2060-03-05 01 39
2059-09-26 01 04	2059-11-19 09 01	2060-01-12 09 01	2060-03-06 01 39
2059-09-27 01 04	2059-11-20 09 00	2060-01-13 09 39	2060-03-07 01 39
2059-09-28 01 04	2059-11-21 42 00	2060-01-14 09 42	2060-03-08 01 39
2059-09-29 01 04	2059-11-22 42 00	2060-01-15 09 39	2060-03-09 01 39
2059-09-30 01 04	2059-11-23 42 01	2060-01-16 09 39	2060-03-10 01 18
2059-10-01 01 04	2059-11-24 35 05	2060-01-17 09 08	2060-03-11 01 60
2059-10-02 01 04	2059-11-25 35 09	2060-01-18 09 01	2060-03-12 28 22
2059-10-03 01 01	2059-11-26 35 19	2060-01-19 09 03	2060-03-13 28 01
2059-10-04 01 01	2059-11-27 35 01	2060-01-20 09 03	2060-03-14 01 01
2059-10-05 01 28	2059-11-28 05 24	2060-01-21 09 28	2060-03-15 01 28
2059-10-06 19 04	2059-11-29 05 35	2060-01-22 09 28	2060-03-16 03 28
2059-10-07 19 22	2059-11-30 39 09	2060-01-23 09 39	2060-03-17 03 35
2059-10-08 01 22	2059-12-01 39 23	2060-01-24 09 18	2060-03-18 03 40
2059-10-09 28 58	2059-12-02 39 42	2060-01-25 09 39	2060-03-19 03 22
2059-10-10 01 58	2059-12-03 39 00	2060-01-26 09 39	2060-03-20 03 22
2059-10-11 01 58	2059-12-04 39 00	2060-01-27 09 01	2060-03-21 03 22
2059-10-12 19 01	2059-12-05 39 00	2060-01-28 01 35	2060-03-22 03 22
2059-10-13 35 23	2059-12-06 39 00	2060-01-29 01 19	2060-03-23 24 01
2059-10-14 21 42	2059-12-07 39 00	2060-01-30 01 39	2060-03-24 25 01
2059-10-15 11 09	2059-12-08 39 00	2060-01-31 01 39	2060-03-25 01 22
2059-10-16 40 39	2059-12-09 39 35	2060-02-01 09 39	2060-03-26 01 42
2059-10-17 11 07	2059-12-10 39 35	2060-02-02 09 39	2060-03-27 01 22
2059-10-18 11 01	2059-12-11 39 00	2060-02-03 09 39	2060-03-28 01 39
2059-10-19 11 22	2059-12-12 39 01	2060-02-04 09 39	2060-03-29 01 60
2059-10-20 01 40	2059-12-13 39 01	2060-02-05 09 39	2060-03-30 19 22
2059-10-21 01 40	2059-12-14 39 01	2060-02-06 09 39	2060-03-31 19 22
2059-10-22 01 40	2059-12-15 39 31	2060-02-07 09 39	2060-04-01 19 22

StarTypes: Life-Path Partners

2060-04-02 19 23	2060-05-26 40 22	2060-07-19 39 39	2060-09-11 07 01
2060-04-03 19 23	2060-05-27 40 22	2060-07-20 39 39	2060-09-12 07 19
2060-04-04 19 22	2060-05-28 40 22	2060-07-21 39 35	2060-09-13 01 35
2060-04-05 19 22	2060-05-29 40 22	2060-07-22 01 39	2060-09-14 01 35
2060-04-06 07 22	2060-05-30 01 22	2060-07-23 01 39	2060-09-15 01 35
2060-04-07 07 22	2060-05-31 01 22	2060-07-24 01 39	2060-09-16 01 01
2060-04-08 07 18	2060-06-01 01 22	2060-07-25 39 39	2060-09-17 01 01
2060-04-09 07 22	2060-06-02 01 39	2060-07-26 39 39	2060-09-18 60 01
2060-04-10 07 09	2060-06-03 01 22	2060-07-27 39 39	2060-09-19 60 01
2060-04-11 07 22	2060-06-04 01 09	2060-07-28 39 39	2060-09-20 60 01
2060-04-12 07 01	2060-06-05 01 22	2060-07-29 39 39	2060-09-21 05 00
2060-04-13 40 35	2060-06-06 01 35	2060-07-30 39 39	2060-09-22 05 31
2060-04-14 40 40	2060-06-07 01 35	2060-07-31 39 59	2060-09-23 60 31
2060-04-15 40 02	2060-06-08 01 22	2060-08-01 39 00	2060-09-24 60 59
2060-04-16 40 02	2060-06-09 01 22	2060-08-02 39 39	2060-09-25 60 09
2060-04-17 40 23	2060-06-10 01 22	2060-08-03 39 39	2060-09-26 09 23
2060-04-18 02 40	2060-06-11 01 60	2060-08-04 39 39	2060-09-27 09 22
2060-04-19 40 40	2060-06-12 01 22	2060-08-05 39 39	2060-09-28 09 09
2060-04-20 40 31	2060-06-13 01 22	2060-08-06 39 39	2060-09-29 39 09
2060-04-21 40 31	2060-06-14 01 01	2060-08-07 10 07	2060-09-30 39 09
2060-04-22 02 02	2060-06-15 01 22	2060-08-08 10 01	2060-10-01 39 10
2060-04-23 02 14	2060-06-16 01 09	2060-08-09 09 60	2060-10-02 39 25
2060-04-24 02 59	2060-06-17 01 09	2060-08-10 42 09	2060-10-03 22 25
2060-04-25 30 30	2060-06-18 01 22	2060-08-11 42 39	2060-10-04 60 39
2060-04-26 30 14	2060-06-19 01 18	2060-08-12 39 39	2060-10-05 18 18
2060-04-27 30 14	2060-06-20 01 60	2060-08-13 39 39	2060-10-06 18 39
2060-04-28 23 23	2060-06-21 42 22	2060-08-14 01 39	2060-10-07 18 08
2060-04-29 23 23	2060-06-22 42 22	2060-08-15 01 39	2060-10-08 18 01
2060-04-30 23 14	2060-06-23 42 02	2060-08-16 01 39	2060-10-09 18 19
2060-05-01 30 14	2060-06-24 42 02	2060-08-17 01 39	2060-10-10 18 19
2060-05-02 30 14	2060-06-25 42 22	2060-08-18 07 39	2060-10-11 18 01
2060-05-03 30 14	2060-06-26 42 22	2060-08-19 07 08	2060-10-12 18 28
2060-05-04 02 02	2060-06-27 42 22	2060-08-20 05 08	2060-10-13 22 01
2060-05-05 02 05	2060-06-28 42 22	2060-08-21 05 39	2060-10-14 22 01
2060-05-06 60 00	2060-06-29 42 39	2060-08-22 05 08	2060-10-15 22 01
2060-05-07 05 00	2060-06-30 22 39	2060-08-23 05 08	2060-10-16 22 08
2060-05-08 60 58	2060-07-01 22 22	2060-08-24 05 59	2060-10-17 30 01
2060-05-09 60 35	2060-07-02 22 22	2060-08-25 05 59	2060-10-18 35 01
2060-05-10 01 35	2060-07-03 39 08	2060-08-26 05 59	2060-10-19 35 01
2060-05-11 01 35	2060-07-04 39 35	2060-08-27 05 59	2060-10-20 35 01
2060-05-12 01 22	2060-07-05 39 39	2060-08-28 05 59	2060-10-21 35 01
2060-05-13 01 22	2060-07-06 39 39	2060-08-29 05 59	2060-10-22 35 01
2060-05-14 09 58	2060-07-07 39 39	2060-08-30 05 59	2060-10-23 35 01
2060-05-15 01 58	2060-07-08 39 39	2060-08-31 05 31	2060-10-24 35 01
2060-05-16 01 40	2060-07-09 39 39	2060-09-01 05 08	2060-10-25 35 01
2060-05-17 40 40	2060-07-10 39 39	2060-09-02 05 08	2060-10-26 35 01
2060-05-18 28 01	2060-07-11 39 00	2060-09-03 05 24	2060-10-27 35 02
2060-05-19 28 22	2060-07-12 39 00	2060-09-04 05 24	2060-10-28 35 03
2060-05-20 28 42	2060-07-13 39 09	2060-09-05 05 03	2060-10-29 35 03
2060-05-21 28 22	2060-07-14 39 09	2060-09-06 60 01	2060-10-30 35 11
2060-05-22 40 60	2060-07-15 42 09	2060-09-07 05 35	2060-10-31 35 42
2060-05-23 40 18	2060-07-16 39 39	2060-09-08 07 07	2060-11-01 01 09
2060-05-24 40 60	2060-07-17 39 39	2060-09-09 07 07	2060-11-02 35 09
2060-05-25 40 22	2060-07-18 22 39	2060-09-10 07 01	2060-11-03 01 08

StarTypes: Life-Path Partners

2060-11-04 01 08	2060-12-28 39 03	2061-02-20 01 39	2061-04-15 39 39
2060-11-05 01 08	2060-12-29 39 03	2061-02-21 01 39	2061-04-16 39 05
2060-11-06 01 08	2060-12-30 01 24	2061-02-22 01 39	2061-04-17 39 05
2060-11-07 01 08	2060-12-31 01 24	2061-02-23 19 39	2061-04-18 39 19
2060-11-08 35 08	2061-01-01 08 03	2061-02-24 19 39	2061-04-19 39 40
2060-11-09 28 08	2061-01-02 08 01	2061-02-25 19 08	2061-04-20 39 19
2060-11-10 28 08	2061-01-03 12 01	2061-02-26 08 39	2061-04-21 39 19
2060-11-11 28 01	2061-01-04 12 01	2061-02-27 08 39	2061-04-22 39 19
2060-11-12 57 08	2061-01-05 12 08	2061-02-28 08 39	2061-04-23 39 19
2060-11-13 28 08	2061-01-06 07 07	2061-03-01 03 39	2061-04-24 39 35
2060-11-14 28 01	2061-01-07 03 08	2061-03-02 03 60	2061-04-25 39 35
2060-11-15 28 08	2061-01-08 03 19	2061-03-03 12 09	2061-04-26 39 19
2060-11-16 28 08	2061-01-09 03 09	2061-03-04 12 35	2061-04-27 39 19
2060-11-17 28 08	2061-01-10 24 07	2061-03-05 12 05	2061-04-28 39 35
2060-11-18 35 08	2061-01-11 24 03	2061-03-06 12 07	2061-04-29 39 35
2060-11-19 35 08	2061-01-12 24 03	2061-03-07 12 07	2061-04-30 09 28
2060-11-20 35 01	2061-01-13 03 39	2061-03-08 03 39	2061-05-01 09 19
2060-11-21 35 01	2061-01-14 03 39	2061-03-09 03 39	2061-05-02 09 19
2060-11-22 35 01	2061-01-15 03 39	2061-03-10 03 39	2061-05-03 08 19
2060-11-23 35 01	2061-01-16 03 39	2061-03-11 03 39	2061-05-04 08 35
2060-11-24 35 24	2061-01-17 24 39	2061-03-12 03 39	2061-05-05 08 28
2060-11-25 35 24	2061-01-18 24 35	2061-03-13 03 39	2061-05-06 08 28
2060-11-26 35 24	2061-01-19 24 35	2061-03-14 03 35	2061-05-07 08 28
2060-11-27 35 03	2061-01-20 03 09	2061-03-15 03 35	2061-05-08 08 03
2060-11-28 09 03	2061-01-21 03 09	2061-03-16 03 09	2061-05-09 08 03
2060-11-29 09 24	2061-01-22 01 09	2061-03-17 03 42	2061-05-10 01 42
2060-11-30 09 24	2061-01-23 01 09	2061-03-18 03 39	2061-05-11 39 35
2060-12-01 09 24	2061-01-24 01 39	2061-03-19 35 39	2061-05-12 39 07
2060-12-02 09 24	2061-01-25 08 18	2061-03-20 35 60	2061-05-13 39 39
2060-12-03 09 24	2061-01-26 08 18	2061-03-21 35 22	2061-05-14 39 39
2060-12-04 09 24	2061-01-27 08 08	2061-03-22 35 02	2061-05-15 39 35
2060-12-05 09 24	2061-01-28 08 01	2061-03-23 35 02	2061-05-16 39 35
2060-12-06 10 24	2061-01-29 10 07	2061-03-24 35 40	2061-05-17 39 35
2060-12-07 10 24	2061-01-30 10 09	2061-03-25 35 40	2061-05-18 39 35
2060-12-08 10 24	2061-01-31 10 09	2061-03-26 35 35	2061-05-19 60 35
2060-12-09 10 24	2061-02-01 10 09	2061-03-27 35 02	2061-05-20 60 35
2060-12-10 10 12	2061-02-02 10 39	2061-03-28 35 60	2061-05-21 60 35
2060-12-11 10 24	2061-02-03 10 39	2061-03-29 35 07	2061-05-22 60 35
2060-12-12 10 24	2061-02-04 10 35	2061-03-30 07 60	2061-05-23 60 35
2060-12-13 10 24	2061-02-05 10 35	2061-03-31 07 09	2061-05-24 60 35
2060-12-14 10 24	2061-02-06 10 09	2061-04-01 39 09	2061-05-25 60 09
2060-12-15 10 24	2061-02-07 10 07	2061-04-02 39 40	2061-05-26 60 30
2060-12-16 42 24	2061-02-08 01 07	2061-04-03 39 19	2061-05-27 60 01
2060-12-17 42 24	2061-02-09 01 39	2061-04-04 39 35	2061-05-28 60 35
2060-12-18 42 24	2061-02-10 01 09	2061-04-05 39 02	2061-05-29 60 01
2060-12-19 42 24	2061-02-11 01 39	2061-04-06 39 02	2061-05-30 07 01
2060-12-20 09 24	2061-02-12 01 39	2061-04-07 35 02	2061-05-31 07 35
2060-12-21 09 24	2061-02-13 01 18	2061-04-08 35 02	2061-06-01 07 35
2060-12-22 09 24	2061-02-14 07 05	2061-04-09 07 04	2061-06-02 07 28
2060-12-23 09 03	2061-02-15 07 35	2061-04-10 35 01	2061-06-03 07 35
2060-12-24 09 03	2061-02-16 07 09	2061-04-11 39 01	2061-06-04 07 03
2060-12-25 09 03	2061-02-17 07 09	2061-04-12 39 03	2061-06-05 07 03
2060-12-26 09 03	2061-02-18 07 09	2061-04-13 39 09	2061-06-06 07 03
2060-12-27 09 03	2061-02-19 01 39	2061-04-14 39 07	2061-06-07 07 39

StarTypes: Life-Path Partners

2061-06-08 07 39	2061-08-01 12 28	2061-09-24 39 08	2061-11-17 08 22
2061-06-09 07 39	2061-08-02 12 07	2061-09-25 39 08	2061-11-18 08 40
2061-06-10 07 39	2061-08-03 12 01	2061-09-26 39 08	2061-11-19 08 01
2061-06-11 07 39	2061-08-04 12 08	2061-09-27 39 08	2061-11-20 18 39
2061-06-12 07 35	2061-08-05 12 01	2061-09-28 39 39	2061-11-21 39 39
2061-06-13 07 35	2061-08-06 24 01	2061-09-29 39 08	2061-11-22 08 07
2061-06-14 07 39	2061-08-07 07 19	2061-09-30 39 08	2061-11-23 08 07
2061-06-15 07 39	2061-08-08 07 35	2061-10-01 09 08	2061-11-24 08 07
2061-06-16 07 60	2061-08-09 07 35	2061-10-02 09 08	2061-11-25 08 40
2061-06-17 07 39	2061-08-10 07 35	2061-10-03 35 08	2061-11-26 07 19
2061-06-18 07 39	2061-08-11 07 01	2061-10-04 35 08	2061-11-27 07 40
2061-06-19 07 39	2061-08-12 07 01	2061-10-05 39 08	2061-11-28 08 09
2061-06-20 07 39	2061-08-13 07 01	2061-10-06 39 08	2061-11-29 08 19
2061-06-21 07 39	2061-08-14 07 01	2061-10-07 39 24	2061-11-30 08 07
2061-06-22 07 39	2061-08-15 07 01	2061-10-08 29 24	2061-12-01 08 07
2061-06-23 08 39	2061-08-16 07 01	2061-10-09 29 25	2061-12-02 08 01
2061-06-24 08 01	2061-08-17 07 01	2061-10-10 29 24	2061-12-03 39 01
2061-06-25 39 39	2061-08-18 07 01	2061-10-11 35 24	2061-12-04 39 24
2061-06-26 08 39	2061-08-19 07 08	2061-10-12 35 24	2061-12-05 39 24
2061-06-27 08 39	2061-08-20 07 08	2061-10-13 35 24	2061-12-06 39 03
2061-06-28 08 39	2061-08-21 07 08	2061-10-14 35 03	2061-12-07 39 19
2061-06-29 08 39	2061-08-22 07 08	2061-10-15 35 03	2061-12-08 42 19
2061-06-30 08 39	2061-08-23 07 08	2061-10-16 35 03	2061-12-09 42 19
2061-07-01 08 01	2061-08-24 07 03	2061-10-17 35 03	2061-12-10 42 07
2061-07-02 08 01	2061-08-25 07 12	2061-10-18 35 03	2061-12-11 39 19
2061-07-03 08 08	2061-08-26 07 03	2061-10-19 35 03	2061-12-12 39 01
2061-07-04 08 08	2061-08-27 07 08	2061-10-20 35 03	2061-12-13 39 01
2061-07-05 08 35	2061-08-28 07 08	2061-10-21 03 03	2061-12-14 39 01
2061-07-06 08 07	2061-08-29 07 08	2061-10-22 35 19	2061-12-15 39 19
2061-07-07 28 18	2061-08-30 07 08	2061-10-23 35 28	2061-12-16 39 01
2061-07-08 28 09	2061-08-31 07 08	2061-10-24 24 35	2061-12-17 39 35
2061-07-09 18 18	2061-09-01 07 08	2061-10-25 24 01	2061-12-18 39 35
2061-07-10 04 11	2061-09-02 07 08	2061-10-26 24 01	2061-12-19 39 59
2061-07-11 04 11	2061-09-03 07 08	2061-10-27 24 01	2061-12-20 39 19
2061-07-12 04 39	2061-09-04 07 08	2061-10-28 24 28	2061-12-21 60 19
2061-07-13 08 39	2061-09-05 07 08	2061-10-29 24 28	2061-12-22 60 59
2061-07-14 39 39	2061-09-06 07 08	2061-10-30 03 01	2061-12-23 60 24
2061-07-15 39 39	2061-09-07 07 08	2061-10-31 03 01	2061-12-24 60 03
2061-07-16 39 39	2061-09-08 05 08	2061-11-01 03 01	2061-12-25 39 00
2061-07-17 08 39	2061-09-09 05 08	2061-11-02 24 01	2061-12-26 39 00
2061-07-18 08 39	2061-09-10 05 08	2061-11-03 24 07	2061-12-27 39 07
2061-07-19 08 39	2061-09-11 05 08	2061-11-04 24 01	2061-12-28 60 07
2061-07-20 08 39	2061-09-12 05 08	2061-11-05 24 01	2061-12-29 18 19
2061-07-21 08 01	2061-09-13 05 08	2061-11-06 24 10	2061-12-30 18 19
2061-07-22 08 01	2061-09-14 05 08	2061-11-07 07 24	2061-12-31 18 19
2061-07-23 08 39	2061-09-15 05 08	2061-11-08 07 24	2062-01-01 60 24
2061-07-24 08 39	2061-09-16 05 08	2061-11-09 07 01	2062-01-02 05 24
2061-07-25 07 39	2061-09-17 39 08	2061-11-10 35 01	2062-01-03 05 19
2061-07-26 07 39	2061-09-18 39 08	2061-11-11 35 09	2062-01-04 05 07
2061-07-27 39 39	2061-09-19 39 08	2061-11-12 01 09	2062-01-05 05 19
2061-07-28 09 24	2061-09-20 39 08	2061-11-13 01 09	2062-01-06 05 07
2061-07-29 07 01	2061-09-21 39 12	2061-11-14 08 40	2062-01-07 60 19
2061-07-30 07 01	2061-09-22 39 12	2061-11-15 08 01	2062-01-08 60 19
2061-07-31 07 28	2061-09-23 39 08	2061-11-16 08 22	2062-01-09 60 19

StarTypes: Life-Path Partners

2062-01-10 60 19	2062-03-05 10 39	2062-04-28 09 07	2062-06-21 08 01
2062-01-11 60 19	2062-03-06 10 39	2062-04-29 09 42	2062-06-22 08 01
2062-01-12 60 19	2062-03-07 24 39	2062-04-30 09 05	2062-06-23 08 42
2062-01-13 60 19	2062-03-08 03 39	2062-05-01 09 03	2062-06-24 08 09
2062-01-14 60 19	2062-03-09 03 39	2062-05-02 09 01	2062-06-25 08 01
2062-01-15 60 19	2062-03-10 03 18	2062-05-03 09 08	2062-06-26 08 01
2062-01-16 60 19	2062-03-11 03 18	2062-05-04 09 05	2062-06-27 35 39
2062-01-17 60 19	2062-03-12 03 18	2062-05-05 01 05	2062-06-28 28 09
2062-01-18 09 19	2062-03-13 03 18	2062-05-06 01 39	2062-06-29 28 30
2062-01-19 09 19	2062-03-14 24 35	2062-05-07 01 05	2062-06-30 28 39
2062-01-20 09 19	2062-03-15 57 03	2062-05-08 01 05	2062-07-01 04 39
2062-01-21 09 19	2062-03-16 35 08	2062-05-09 01 05	2062-07-02 04 35
2062-01-22 09 07	2062-03-17 01 39	2062-05-10 03 05	2062-07-03 09 35
2062-01-23 09 07	2062-03-18 01 39	2062-05-11 03 60	2062-07-04 28 30
2062-01-24 01 07	2062-03-19 01 09	2062-05-12 03 60	2062-07-05 28 09
2062-01-25 01 19	2062-03-20 08 09	2062-05-13 03 05	2062-07-06 28 60
2062-01-26 01 19	2062-03-21 08 09	2062-05-14 01 05	2062-07-07 26 60
2062-01-27 01 07	2062-03-22 08 07	2062-05-15 01 01	2062-07-08 26 60
2062-01-28 01 24	2062-03-23 08 09	2062-05-16 01 09	2062-07-09 26 09
2062-01-29 01 24	2062-03-24 08 08	2062-05-17 01 04	2062-07-10 26 60
2062-01-30 01 19	2062-03-25 08 08	2062-05-18 07 28	2062-07-11 10 08
2062-01-31 39 07	2062-03-26 08 09	2062-05-19 28 40	2062-07-12 10 08
2062-02-01 39 07	2062-03-27 08 07	2062-05-20 28 39	2062-07-13 28 39
2062-02-02 09 39	2062-03-28 08 18	2062-05-21 28 35	2062-07-14 10 39
2062-02-03 09 07	2062-03-29 08 18	2062-05-22 28 60	2062-07-15 10 39
2062-02-04 09 19	2062-03-30 08 09	2062-05-23 28 18	2062-07-16 10 09
2062-02-05 09 07	2062-03-31 35 07	2062-05-24 28 40	2062-07-17 09 09
2062-02-06 42 39	2062-04-01 35 07	2062-05-25 28 01	2062-07-18 09 07
2062-02-07 01 39	2062-04-02 19 18	2062-05-26 07 01	2062-07-19 28 01
2062-02-08 01 39	2062-04-03 19 35	2062-05-27 07 05	2062-07-20 10 09
2062-02-09 01 39	2062-04-04 19 35	2062-05-28 07 24	2062-07-21 10 09
2062-02-10 01 39	2062-04-05 19 18	2062-05-29 07 24	2062-07-22 01 01
2062-02-11 01 39	2062-04-06 19 18	2062-05-30 07 03	2062-07-23 01 07
2062-02-12 08 39	2062-04-07 19 39	2062-05-31 07 35	2062-07-24 39 09
2062-02-13 08 39	2062-04-08 19 39	2062-06-01 07 35	2062-07-25 39 09
2062-02-14 08 09	2062-04-09 19 18	2062-06-02 07 35	2062-07-26 39 09
2062-02-15 08 19	2062-04-10 35 18	2062-06-03 07 35	2062-07-27 39 39
2062-02-16 08 08	2062-04-11 07 01	2062-06-04 01 35	2062-07-28 39 39
2062-02-17 08 08	2062-04-12 07 18	2062-06-05 01 35	2062-07-29 39 39
2062-02-18 08 05	2062-04-13 07 09	2062-06-06 28 35	2062-07-30 35 35
2062-02-19 08 39	2062-04-14 01 18	2062-06-07 28 35	2062-07-31 07 09
2062-02-20 08 39	2062-04-15 28 18	2062-06-08 28 35	2062-08-01 07 09
2062-02-21 08 39	2062-04-16 10 18	2062-06-09 28 35	2062-08-02 07 09
2062-02-22 03 01	2062-04-17 10 18	2062-06-10 28 39	2062-08-03 07 09
2062-02-23 24 40	2062-04-18 10 01	2062-06-11 28 35	2062-08-04 07 09
2062-02-24 24 04	2062-04-19 10 09	2062-06-12 28 39	2062-08-05 07 09
2062-02-25 01 08	2062-04-20 29 08	2062-06-13 28 04	2062-08-06 07 09
2062-02-26 19 04	2062-04-21 08 08	2062-06-14 28 08	2062-08-07 07 09
2062-02-27 19 08	2062-04-22 26 05	2062-06-15 01 35	2062-08-08 07 08
2062-02-28 42 39	2062-04-23 26 35	2062-06-16 01 42	2062-08-09 07 09
2062-03-01 04 39	2062-04-24 26 35	2062-06-17 08 39	2062-08-10 07 39
2062-03-02 19 39	2062-04-25 26 18	2062-06-18 08 60	2062-08-11 07 08
2062-03-03 10 01	2062-04-26 26 18	2062-06-19 08 60	2062-08-12 07 08
2062-03-04 10 07	2062-04-27 28 05	2062-06-20 08 39	2062-08-13 07 08

StarTypes: Life-Path Partners

2062-08-14 07 12	2062-10-07 11 08	2062-11-30 09 08	2063-01-23 08 39
2062-08-15 28 12	2062-10-08 07 12	2062-12-01 09 08	2063-01-24 08 11
2062-08-16 28 08	2062-10-09 07 25	2062-12-02 09 08	2063-01-25 01 03
2062-08-17 28 08	2062-10-10 07 24	2062-12-03 09 08	2063-01-26 01 28
2062-08-18 28 08	2062-10-11 07 08	2062-12-04 09 24	2063-01-27 01 39
2062-08-19 28 08	2062-10-12 09 08	2062-12-05 09 24	2063-01-28 01 42
2062-08-20 28 19	2062-10-13 09 08	2062-12-06 09 12	2063-01-29 01 42
2062-08-21 28 01	2062-10-14 09 08	2062-12-07 04 12	2063-01-30 01 39
2062-08-22 28 08	2062-10-15 08 08	2062-12-08 08 12	2063-01-31 01 39
2062-08-23 07 01	2062-10-16 08 08	2062-12-09 08 12	2063-02-01 08 39
2062-08-24 07 01	2062-10-17 19 08	2062-12-10 08 24	2063-02-02 08 09
2062-08-25 07 01	2062-10-18 19 08	2062-12-11 08 12	2063-02-03 08 09
2062-08-26 39 11	2062-10-19 19 08	2062-12-12 09 12	2063-02-04 08 08
2062-08-27 09 28	2062-10-20 09 08	2062-12-13 08 08	2063-02-05 08 08
2062-08-28 09 01	2062-10-21 09 09	2062-12-14 08 25	2063-02-06 18 08
2062-08-29 09 08	2062-10-22 09 08	2062-12-15 08 08	2063-02-07 18 08
2062-08-30 09 01	2062-10-23 09 08	2062-12-16 08 12	2063-02-08 07 39
2062-08-31 07 08	2062-10-24 09 08	2062-12-17 08 08	2063-02-09 07 39
2062-09-01 07 08	2062-10-25 09 08	2062-12-18 08 08	2063-02-10 07 39
2062-09-02 07 01	2062-10-26 09 08	2062-12-19 08 08	2063-02-11 07 39
2062-09-03 07 08	2062-10-27 09 08	2062-12-20 28 25	2063-02-12 08 39
2062-09-04 07 08	2062-10-28 09 08	2062-12-21 28 08	2063-02-13 08 01
2062-09-05 07 08	2062-10-29 09 08	2062-12-22 28 25	2063-02-14 24 60
2062-09-06 07 08	2062-10-30 09 08	2062-12-23 29 25	2063-02-15 08 19
2062-09-07 07 08	2062-10-31 09 08	2062-12-24 28 08	2063-02-16 08 19
2062-09-08 07 08	2062-11-01 09 08	2062-12-25 08 08	2063-02-17 28 05
2062-09-09 09 08	2062-11-02 09 08	2062-12-26 08 08	2063-02-18 08 05
2062-09-10 09 24	2062-11-03 09 08	2062-12-27 08 09	2063-02-19 26 09
2062-09-11 09 12	2062-11-04 09 12	2062-12-28 08 09	2063-02-20 26 01
2062-09-12 09 24	2062-11-05 09 12	2062-12-29 08 03	2063-02-21 26 35
2062-09-13 09 08	2062-11-06 09 08	2062-12-30 08 08	2063-02-22 09 28
2062-09-14 09 08	2062-11-07 09 08	2062-12-31 08 05	2063-02-23 09 28
2062-09-15 09 08	2062-11-08 09 08	2063-01-01 08 05	2063-02-24 09 42
2062-09-16 09 07	2062-11-09 09 08	2063-01-02 08 05	2063-02-25 18 42
2062-09-17 09 07	2062-11-10 19 08	2063-01-03 08 08	2063-02-26 18 09
2062-09-18 09 08	2062-11-11 19 08	2063-01-04 08 28	2063-02-27 18 39
2062-09-19 09 08	2062-11-12 19 08	2063-01-05 08 08	2063-02-28 39 39
2062-09-20 08 08	2062-11-13 19 08	2063-01-06 08 08	2063-03-01 39 39
2062-09-21 08 08	2062-11-14 19 08	2063-01-07 08 10	2063-03-02 39 60
2062-09-22 08 08	2062-11-15 19 08	2063-01-08 08 12	2063-03-03 03 60
2062-09-23 57 08	2062-11-16 19 08	2063-01-09 08 08	2063-03-04 08 09
2062-09-24 28 08	2062-11-17 19 08	2063-01-10 08 08	2063-03-05 08 05
2062-09-25 28 08	2062-11-18 19 08	2063-01-11 08 08	2063-03-06 08 08
2062-09-26 28 08	2062-11-19 19 08	2063-01-12 08 35	2063-03-07 08 03
2062-09-27 28 08	2062-11-20 19 08	2063-01-13 08 35	2063-03-08 08 18
2062-09-28 35 08	2062-11-21 19 08	2063-01-14 08 08	2063-03-09 08 09
2062-09-29 01 08	2062-11-22 19 03	2063-01-15 08 08	2063-03-10 08 09
2062-09-30 01 08	2062-11-23 19 12	2063-01-16 08 07	2063-03-11 08 09
2062-10-01 01 08	2062-11-24 19 12	2063-01-17 08 28	2063-03-12 08 09
2062-10-02 01 08	2062-11-25 01 12	2063-01-18 08 24	2063-03-13 08 09
2062-10-03 01 08	2062-11-26 01 12	2063-01-19 08 24	2063-03-14 07 01
2062-10-04 01 08	2062-11-27 01 12	2063-01-20 08 11	2063-03-15 07 01
2062-10-05 01 08	2062-11-28 01 12	2063-01-21 08 39	2063-03-16 08 01
2062-10-06 01 08	2062-11-29 09 12	2063-01-22 08 39	2063-03-17 08 09

StarTypes: Life-Path Partners

2063-03-18 08 09	2063-05-11 12 05	2063-07-04 12 09	2063-08-27 08 05
2063-03-19 29 09	2063-05-12 12 01	2063-07-05 12 09	2063-08-28 08 05
2063-03-20 28 09	2063-05-13 12 01	2063-07-06 12 09	2063-08-29 08 03
2063-03-21 28 08	2063-05-14 24 01	2063-07-07 12 09	2063-08-30 08 03
2063-03-22 28 08	2063-05-15 24 08	2063-07-08 12 08	2063-08-31 08 24
2063-03-23 08 08	2063-05-16 08 08	2063-07-09 12 08	2063-09-01 08 12
2063-03-24 08 09	2063-05-17 08 10	2063-07-10 12 05	2063-09-02 08 12
2063-03-25 08 42	2063-05-18 29 10	2063-07-11 12 05	2063-09-03 08 25
2063-03-26 08 24	2063-05-19 29 25	2063-07-12 12 05	2063-09-04 08 24
2063-03-27 08 25	2063-05-20 05 25	2063-07-13 12 07	2063-09-05 08 24
2063-03-28 05 05	2063-05-21 05 25	2063-07-14 12 08	2063-09-06 26 24
2063-03-29 05 09	2063-05-22 05 01	2063-07-15 12 08	2063-09-07 26 24
2063-03-30 60 09	2063-05-23 05 01	2063-07-16 12 08	2063-09-08 26 24
2063-03-31 39 09	2063-05-24 39 05	2063-07-17 12 08	2063-09-09 26 24
2063-04-01 39 09	2063-05-25 39 05	2063-07-18 12 09	2063-09-10 26 12
2063-04-02 39 31	2063-05-26 39 09	2063-07-19 12 09	2063-09-11 26 12
2063-04-03 18 31	2063-05-27 39 09	2063-07-20 12 11	2063-09-12 26 12
2063-04-04 18 31	2063-05-28 39 05	2063-07-21 12 35	2063-09-13 26 12
2063-04-05 39 31	2063-05-29 39 05	2063-07-22 12 05	2063-09-14 26 12
2063-04-06 39 59	2063-05-30 39 05	2063-07-23 12 09	2063-09-15 28 12
2063-04-07 39 35	2063-05-31 39 05	2063-07-24 25 60	2063-09-16 08 12
2063-04-08 39 35	2063-06-01 08 05	2063-07-25 25 60	2063-09-17 08 12
2063-04-09 08 01	2063-06-02 08 35	2063-07-26 12 60	2063-09-18 08 12
2063-04-10 08 01	2063-06-03 08 05	2063-07-27 12 60	2063-09-19 08 12
2063-04-11 08 28	2063-06-04 12 08	2063-07-28 25 60	2063-09-20 28 12
2063-04-12 08 28	2063-06-05 12 08	2063-07-29 25 08	2063-09-21 28 12
2063-04-13 08 01	2063-06-06 08 05	2063-07-30 25 08	2063-09-22 28 12
2063-04-14 39 01	2063-06-07 12 18	2063-07-31 12 18	2063-09-23 26 12
2063-04-15 39 01	2063-06-08 12 05	2063-08-01 12 09	2063-09-24 57 12
2063-04-16 18 00	2063-06-09 12 35	2063-08-02 12 08	2063-09-25 57 12
2063-04-17 18 08	2063-06-10 12 35	2063-08-03 12 09	2063-09-26 24 12
2063-04-18 39 08	2063-06-11 12 07	2063-08-04 12 09	2063-09-27 08 12
2063-04-19 39 08	2063-06-12 12 07	2063-08-05 12 07	2063-09-28 29 12
2063-04-20 39 39	2063-06-13 12 05	2063-08-06 12 08	2063-09-29 25 12
2063-04-21 39 39	2063-06-14 12 05	2063-08-07 12 08	2063-09-30 29 12
2063-04-22 09 09	2063-06-15 26 01	2063-08-08 12 09	2063-10-01 29 12
2063-04-23 09 10	2063-06-16 26 07	2063-08-09 24 08	2063-10-02 29 12
2063-04-24 05 05	2063-06-17 26 09	2063-08-10 24 08	2063-10-03 29 12
2063-04-25 05 60	2063-06-18 12 09	2063-08-11 08 39	2063-10-04 29 12
2063-04-26 05 60	2063-06-19 12 09	2063-08-12 08 09	2063-10-05 29 12
2063-04-27 05 18	2063-06-20 12 18	2063-08-13 08 05	2063-10-06 29 12
2063-04-28 05 60	2063-06-21 12 39	2063-08-14 08 05	2063-10-07 29 12
2063-04-29 05 60	2063-06-22 12 35	2063-08-15 08 08	2063-10-08 29 12
2063-04-30 05 31	2063-06-23 12 35	2063-08-16 08 08	2063-10-09 28 12
2063-05-01 05 60	2063-06-24 12 09	2063-08-17 08 08	2063-10-10 28 12
2063-05-02 05 60	2063-06-25 12 09	2063-08-18 08 08	2063-10-11 29 12
2063-05-03 05 60	2063-06-26 12 60	2063-08-19 08 08	2063-10-12 29 12
2063-05-04 12 05	2063-06-27 12 60	2063-08-20 08 05	2063-10-13 29 12
2063-05-05 12 18	2063-06-28 12 09	2063-08-21 08 05	2063-10-14 07 24
2063-05-06 12 35	2063-06-29 12 09	2063-08-22 08 05	2063-10-15 08 24
2063-05-07 12 42	2063-06-30 12 09	2063-08-23 08 05	2063-10-16 08 24
2063-05-08 12 08	2063-07-01 12 08	2063-08-24 08 05	2063-10-17 08 24
2063-05-09 12 35	2063-07-02 12 08	2063-08-25 08 05	2063-10-18 08 25
2063-05-10 12 05	2063-07-03 12 09	2063-08-26 08 08	2063-10-19 08 08

StarTypes: Life-Path Partners

2063-10-20 08 25	2063-12-13 08 12	2064-02-05 08 08	2064-03-30 29 08
2063-10-21 08 08	2063-12-14 08 07	2064-02-06 26 08	2064-03-31 29 08
2063-10-22 08 08	2063-12-15 08 07	2064-02-07 26 24	2064-04-01 29 08
2063-10-23 08 08	2063-12-16 08 07	2064-02-08 26 08	2064-04-02 29 08
2063-10-24 08 08	2063-12-17 08 07	2064-02-09 12 04	2064-04-03 29 08
2063-10-25 08 08	2063-12-18 08 08	2064-02-10 12 04	2064-04-04 29 08
2063-10-26 08 12	2063-12-19 08 07	2064-02-11 12 05	2064-04-05 29 08
2063-10-27 08 08	2063-12-20 08 24	2064-02-12 12 07	2064-04-06 08 24
2063-10-28 08 08	2063-12-21 08 24	2064-02-13 12 25	2064-04-07 08 12
2063-10-29 08 08	2063-12-22 08 03	2064-02-14 12 03	2064-04-08 08 03
2063-10-30 12 08	2063-12-23 08 03	2064-02-15 12 39	2064-04-09 08 08
2063-10-31 12 08	2063-12-24 08 03	2064-02-16 12 39	2064-04-10 08 08
2063-11-01 12 08	2063-12-25 08 24	2064-02-17 12 39	2064-04-11 08 08
2063-11-02 12 08	2063-12-26 08 03	2064-02-18 12 39	2064-04-12 08 08
2063-11-03 12 08	2063-12-27 08 03	2064-02-19 12 39	2064-04-13 08 08
2063-11-04 12 08	2063-12-28 08 03	2064-02-20 26 05	2064-04-14 05 08
2063-11-05 12 08	2063-12-29 08 24	2064-02-21 26 39	2064-04-15 05 08
2063-11-06 03 08	2063-12-30 08 25	2064-02-22 26 18	2064-04-16 05 08
2063-11-07 29 08	2063-12-31 08 07	2064-02-23 12 18	2064-04-17 05 08
2063-11-08 29 08	2064-01-01 08 08	2064-02-24 12 08	2064-04-18 05 08
2063-11-09 26 08	2064-01-02 08 08	2064-02-25 12 08	2064-04-19 05 08
2063-11-10 26 08	2064-01-03 08 07	2064-02-26 08 05	2064-04-20 05 08
2063-11-11 26 08	2064-01-04 08 07	2064-02-27 24 05	2064-04-21 05 08
2063-11-12 26 08	2064-01-05 08 07	2064-02-28 26 01	2064-04-22 05 08
2063-11-13 26 08	2064-01-06 08 07	2064-02-29 26 18	2064-04-23 05 08
2063-11-14 26 08	2064-01-07 07 07	2064-03-01 26 05	2064-04-24 03 08
2063-11-15 26 08	2064-01-08 07 03	2064-03-02 26 07	2064-04-25 03 08
2063-11-16 26 08	2064-01-09 07 12	2064-03-03 26 18	2064-04-26 03 08
2063-11-17 29 25	2064-01-10 07 12	2064-03-04 26 08	2064-04-27 03 08
2063-11-18 29 12	2064-01-11 07 07	2064-03-05 26 05	2064-04-28 12 08
2063-11-19 29 12	2064-01-12 08 03	2064-03-06 26 08	2064-04-29 12 08
2063-11-20 29 12	2064-01-13 08 03	2064-03-07 26 05	2064-04-30 03 08
2063-11-21 29 12	2064-01-14 08 03	2064-03-08 26 05	2064-05-01 08 08
2063-11-22 28 12	2064-01-15 08 03	2064-03-09 26 18	2064-05-02 08 08
2063-11-23 28 12	2064-01-16 08 07	2064-03-10 26 25	2064-05-03 18 08
2063-11-24 29 12	2064-01-17 08 07	2064-03-11 29 25	2064-05-04 18 12
2063-11-25 29 12	2064-01-18 08 07	2064-03-12 29 03	2064-05-05 18 12
2063-11-26 29 12	2064-01-19 08 25	2064-03-13 29 28	2064-05-06 28 08
2063-11-27 29 12	2064-01-20 08 07	2064-03-14 29 18	2064-05-07 26 08
2063-11-28 29 12	2064-01-21 08 07	2064-03-15 29 08	2064-05-08 24 08
2063-11-29 08 12	2064-01-22 08 25	2064-03-16 29 08	2064-05-09 03 08
2063-11-30 29 12	2064-01-23 08 25	2064-03-17 29 08	2064-05-10 05 08
2063-12-01 08 12	2064-01-24 08 25	2064-03-18 29 08	2064-05-11 05 08
2063-12-02 08 12	2064-01-25 24 24	2064-03-19 03 08	2064-05-12 08 08
2063-12-03 08 12	2064-01-26 12 19	2064-03-20 12 08	2064-05-13 08 08
2063-12-04 08 12	2064-01-27 12 05	2064-03-21 12 08	2064-05-14 08 08
2063-12-05 08 12	2064-01-28 12 05	2064-03-22 12 08	2064-05-15 08 08
2063-12-06 08 12	2064-01-29 12 05	2064-03-23 12 08	2064-05-16 08 08
2063-12-07 08 12	2064-01-30 12 05	2064-03-24 12 08	2064-05-17 08 08
2063-12-08 08 03	2064-01-31 12 03	2064-03-25 03 08	2064-05-18 39 08
2063-12-09 29 12	2064-02-01 12 03	2064-03-26 29 08	2064-05-19 39 08
2063-12-10 29 24	2064-02-02 12 08	2064-03-27 29 08	2064-05-20 05 08
2063-12-11 28 07	2064-02-03 12 07	2064-03-28 29 08	2064-05-21 05 08
2063-12-12 28 07	2064-02-04 08 08	2064-03-29 29 08	2064-05-22 05 08

StarTypes: Life-Path Partners

2064-05-23 05 08	2064-07-16 05 08	2064-09-08 18 05	2064-11-01 07 12
2064-05-24 29 08	2064-07-17 05 08	2064-09-09 18 60	2064-11-02 07 24
2064-05-25 29 08	2064-07-18 05 08	2064-09-10 60 60	2064-11-03 07 24
2064-05-26 29 08	2064-07-19 05 08	2064-09-11 09 09	2064-11-04 07 24
2064-05-27 05 08	2064-07-20 05 08	2064-09-12 09 08	2064-11-05 07 24
2064-05-28 18 08	2064-07-21 07 08	2064-09-13 09 31	2064-11-06 07 24
2064-05-29 18 08	2064-07-22 07 08	2064-09-14 09 31	2064-11-07 03 24
2064-05-30 18 08	2064-07-23 07 08	2064-09-15 09 31	2064-11-08 07 03
2064-05-31 08 12	2064-07-24 07 08	2064-09-16 09 08	2064-11-09 07 03
2064-06-01 05 12	2064-07-25 07 12	2064-09-17 09 24	2064-11-10 28 24
2064-06-02 40 08	2064-07-26 25 12	2064-09-18 09 25	2064-11-11 28 03
2064-06-03 08 08	2064-07-27 25 08	2064-09-19 25 01	2064-11-12 28 24
2064-06-04 05 08	2064-07-28 03 08	2064-09-20 25 10	2064-11-13 28 03
2064-06-05 05 08	2064-07-29 08 08	2064-09-21 25 35	2064-11-14 28 25
2064-06-06 07 08	2064-07-30 08 08	2064-09-22 12 07	2064-11-15 28 11
2064-06-07 07 08	2064-07-31 29 08	2064-09-23 12 08	2064-11-16 29 05
2064-06-08 07 08	2064-08-01 08 08	2064-09-24 24 01	2064-11-17 29 05
2064-06-09 08 08	2064-08-02 29 08	2064-09-25 24 01	2064-11-18 28 01
2064-06-10 07 08	2064-08-03 08 08	2064-09-26 07 01	2064-11-19 28 03
2064-06-11 03 08	2064-08-04 08 08	2064-09-27 07 19	2064-11-20 29 35
2064-06-12 08 08	2064-08-05 08 08	2064-09-28 07 19	2064-11-21 29 02
2064-06-13 08 08	2064-08-06 08 08	2064-09-29 07 01	2064-11-22 28 04
2064-06-14 08 08	2064-08-07 08 08	2064-09-30 07 28	2064-11-23 28 09
2064-06-15 07 08	2064-08-08 08 08	2064-10-01 07 35	2064-11-24 28 42
2064-06-16 07 08	2064-08-09 08 08	2064-10-02 07 01	2064-11-25 28 42
2064-06-17 07 08	2064-08-10 05 08	2064-10-03 07 02	2064-11-26 29 09
2064-06-18 07 08	2064-08-11 39 08	2064-10-04 01 39	2064-11-27 29 09
2064-06-19 07 08	2064-08-12 39 08	2064-10-05 01 39	2064-11-28 29 08
2064-06-20 07 08	2064-08-13 39 08	2064-10-06 01 02	2064-11-29 29 08
2064-06-21 08 08	2064-08-14 39 08	2064-10-07 01 09	2064-11-30 28 09
2064-06-22 08 08	2064-08-15 39 08	2064-10-08 07 02	2064-12-01 08 09
2064-06-23 12 08	2064-08-16 39 08	2064-10-09 07 01	2064-12-02 08 39
2064-06-24 12 08	2064-08-17 39 08	2064-10-10 07 01	2064-12-03 08 10
2064-06-25 12 08	2064-08-18 39 08	2064-10-11 24 01	2064-12-04 08 09
2064-06-26 12 08	2064-08-19 39 08	2064-10-12 24 01	2064-12-05 07 09
2064-06-27 12 08	2064-08-20 39 08	2064-10-13 24 01	2064-12-06 08 09
2064-06-28 08 12	2064-08-21 39 24	2064-10-14 24 01	2064-12-07 07 09
2064-06-29 07 12	2064-08-22 39 12	2064-10-15 12 24	2064-12-08 08 09
2064-06-30 08 08	2064-08-23 39 08	2064-10-16 12 24	2064-12-09 08 01
2064-07-01 08 08	2064-08-24 39 08	2064-10-17 12 08	2064-12-10 08 01
2064-07-02 08 08	2064-08-25 07 08	2064-10-18 12 08	2064-12-11 08 01
2064-07-03 01 08	2064-08-26 07 08	2064-10-19 24 07	2064-12-12 08 01
2064-07-04 01 08	2064-08-27 07 08	2064-10-20 12 07	2064-12-13 07 28
2064-07-05 01 08	2064-08-28 07 08	2064-10-21 12 01	2064-12-14 07 07
2064-07-06 01 08	2064-08-29 07 08	2064-10-22 12 01	2064-12-15 07 08
2064-07-07 01 08	2064-08-30 35 08	2064-10-23 24 01	2064-12-16 07 08
2064-07-08 01 08	2064-08-31 08 08	2064-10-24 24 19	2064-12-17 07 08
2064-07-09 08 08	2064-09-01 09 08	2064-10-25 24 19	2064-12-18 07 24
2064-07-10 05 08	2064-09-02 09 08	2064-10-26 24 19	2064-12-19 08 03
2064-07-11 05 08	2064-09-03 09 08	2064-10-27 24 28	2064-12-20 08 03
2064-07-12 05 08	2064-09-04 09 09	2064-10-28 39 28	2064-12-21 08 35
2064-07-13 05 08	2064-09-05 09 09	2064-10-29 39 01	2064-12-22 08 35
2064-07-14 05 08	2064-09-06 09 09	2064-10-30 08 24	2064-12-23 08 35
2064-07-15 05 08	2064-09-07 18 09	2064-10-31 12 24	2064-12-24 08 35

StarTypes: Life-Path Partners

2064-12-25 08 07	2065-02-17 09 39	2065-04-12 01 07	2065-06-05 10 12
2064-12-26 08 07	2065-02-18 35 39	2065-04-13 01 07	2065-06-06 10 12
2064-12-27 08 28	2065-02-19 35 39	2065-04-14 01 07	2065-06-07 10 12
2064-12-28 39 11	2065-02-20 01 09	2065-04-15 01 07	2065-06-08 01 12
2064-12-29 39 24	2065-02-21 01 07	2065-04-16 01 07	2065-06-09 24 12
2064-12-30 39 12	2065-02-22 01 24	2065-04-17 01 07	2065-06-10 03 12
2064-12-31 39 35	2065-02-23 35 03	2065-04-18 09 07	2065-06-11 03 12
2065-01-01 39 35	2065-02-24 35 39	2065-04-19 60 12	2065-06-12 12 12
2065-01-02 39 35	2065-02-25 09 01	2065-04-20 60 07	2065-06-13 12 25
2065-01-03 04 35	2065-02-26 09 39	2065-04-21 09 07	2065-06-14 12 08
2065-01-04 05 35	2065-02-27 09 39	2065-04-22 09 07	2065-06-15 03 03
2065-01-05 05 35	2065-02-28 39 39	2065-04-23 09 07	2065-06-16 24 08
2065-01-06 42 35	2065-03-01 09 07	2065-04-24 08 07	2065-06-17 28 39
2065-01-07 39 35	2065-03-02 18 00	2065-04-25 08 07	2065-06-18 35 07
2065-01-08 05 07	2065-03-03 18 08	2065-04-26 08 07	2065-06-19 35 08
2065-01-09 05 35	2065-03-04 39 08	2065-04-27 08 12	2065-06-20 35 08
2065-01-10 39 05	2065-03-05 39 35	2065-04-28 08 12	2065-06-21 35 08
2065-01-11 39 39	2065-03-06 60 35	2065-04-29 08 07	2065-06-22 35 24
2065-01-12 39 39	2065-03-07 02 01	2065-04-30 01 24	2065-06-23 35 08
2065-01-13 07 39	2065-03-08 09 07	2065-05-01 01 24	2065-06-24 35 08
2065-01-14 07 39	2065-03-09 01 07	2065-05-02 39 24	2065-06-25 35 08
2065-01-15 07 39	2065-03-10 01 07	2065-05-03 39 24	2065-06-26 35 08
2065-01-16 07 10	2065-03-11 01 07	2065-05-04 39 24	2065-06-27 01 12
2065-01-17 07 39	2065-03-12 01 07	2065-05-05 35 24	2065-06-28 01 12
2065-01-18 07 07	2065-03-13 01 07	2065-05-06 01 24	2065-06-29 01 08
2065-01-19 07 08	2065-03-14 01 07	2065-05-07 01 24	2065-06-30 05 08
2065-01-20 07 08	2065-03-15 01 07	2065-05-08 01 24	2065-07-01 05 08
2065-01-21 39 08	2065-03-16 01 07	2065-05-09 01 24	2065-07-02 60 08
2065-01-22 39 08	2065-03-17 01 07	2065-05-10 01 24	2065-07-03 39 08
2065-01-23 39 08	2065-03-18 08 07	2065-05-11 01 07	2065-07-04 60 08
2065-01-24 39 08	2065-03-19 01 07	2065-05-12 01 07	2065-07-05 22 08
2065-01-25 08 08	2065-03-20 01 07	2065-05-13 01 08	2065-07-06 30 08
2065-01-26 08 08	2065-03-21 01 03	2065-05-14 01 08	2065-07-07 39 08
2065-01-27 08 08	2065-03-22 01 12	2065-05-15 01 39	2065-07-08 01 08
2065-01-28 08 08	2065-03-23 01 12	2065-05-16 28 08	2065-07-09 01 08
2065-01-29 08 08	2065-03-24 01 07	2065-05-17 28 39	2065-07-10 01 08
2065-01-30 39 01	2065-03-25 01 07	2065-05-18 28 39	2065-07-11 01 08
2065-01-31 39 01	2065-03-26 01 07	2065-05-19 28 39	2065-07-12 01 09
2065-02-01 39 01	2065-03-27 01 07	2065-05-20 19 08	2065-07-13 01 08
2065-02-02 39 07	2065-03-28 01 07	2065-05-21 01 04	2065-07-14 01 08
2065-02-03 39 01	2065-03-29 01 07	2065-05-22 01 08	2065-07-15 09 08
2065-02-04 39 08	2065-03-30 30 08	2065-05-23 01 41	2065-07-16 09 08
2065-02-05 39 01	2065-03-31 30 07	2065-05-24 01 24	2065-07-17 09 08
2065-02-06 39 01	2065-04-01 30 07	2065-05-25 01 08	2065-07-18 09 08
2065-02-07 39 01	2065-04-02 30 07	2065-05-26 01 08	2065-07-19 09 09
2065-02-08 39 00	2065-04-03 30 07	2065-05-27 01 12	2065-07-20 09 09
2065-02-09 39 39	2065-04-04 30 07	2065-05-28 01 12	2065-07-21 09 09
2065-02-10 39 39	2065-04-05 60 07	2065-05-29 19 12	2065-07-22 09 09
2065-02-11 39 39	2065-04-06 39 07	2065-05-30 08 12	2065-07-23 09 09
2065-02-12 39 07	2065-04-07 39 07	2065-05-31 08 12	2065-07-24 01 09
2065-02-13 39 08	2065-04-08 39 07	2065-06-01 08 12	2065-07-25 01 24
2065-02-14 09 08	2065-04-09 39 07	2065-06-02 08 12	2065-07-26 01 08
2065-02-15 09 08	2065-04-10 39 41	2065-06-03 08 12	2065-07-27 03 09
2065-02-16 09 39	2065-04-11 01 07	2065-06-04 08 12	2065-07-28 24 08

StarTypes: Life-Path Partners

2065-07-29 24 08	2065-09-21 60 08	2065-11-14 01 03	2066-01-07 09 10
2065-07-30 24 09	2065-09-22 39 10	2065-11-15 01 01	2066-01-08 09 09
2065-07-31 12 08	2065-09-23 39 10	2065-11-16 01 01	2066-01-09 09 09
2065-08-01 12 08	2065-09-24 39 08	2065-11-17 01 01	2066-01-10 09 09
2065-08-02 03 08	2065-09-25 39 08	2065-11-18 01 07	2066-01-11 26 09
2065-08-03 03 09	2065-09-26 39 08	2065-11-19 01 07	2066-01-12 26 05
2065-08-04 03 09	2065-09-27 39 10	2065-11-20 01 01	2066-01-13 26 05
2065-08-05 03 08	2065-09-28 39 10	2065-11-21 35 01	2066-01-14 26 09
2065-08-06 03 08	2065-09-29 39 10	2065-11-22 35 01	2066-01-15 26 09
2065-08-07 03 01	2065-09-30 39 10	2065-11-23 05 19	2066-01-16 03 09
2065-08-08 03 39	2065-10-01 39 10	2065-11-24 09 19	2066-01-17 03 10
2065-08-09 03 09	2065-10-02 39 10	2065-11-25 09 35	2066-01-18 03 09
2065-08-10 25 09	2065-10-03 39 39	2065-11-26 09 35	2066-01-19 03 09
2065-08-11 25 39	2065-10-04 08 39	2065-11-27 09 01	2066-01-20 12 09
2065-08-12 25 07	2065-10-05 08 25	2065-11-28 01 01	2066-01-21 12 09
2065-08-13 03 39	2065-10-06 01 25	2065-11-29 01 28	2066-01-22 12 09
2065-08-14 03 08	2065-10-07 01 10	2065-11-30 01 28	2066-01-23 12 01
2065-08-15 03 08	2065-10-08 01 10	2065-12-01 01 01	2066-01-24 12 39
2065-08-16 03 07	2065-10-09 01 10	2065-12-02 09 01	2066-01-25 12 09
2065-08-17 03 07	2065-10-10 01 07	2065-12-03 01 01	2066-01-26 12 09
2065-08-18 03 39	2065-10-11 09 10	2065-12-04 28 01	2066-01-27 12 39
2065-08-19 01 39	2065-10-12 09 10	2065-12-05 28 01	2066-01-28 12 01
2065-08-20 01 39	2065-10-13 09 10	2065-12-06 28 01	2066-01-29 12 39
2065-08-21 01 25	2065-10-14 09 10	2065-12-07 28 01	2066-01-30 12 39
2065-08-22 01 08	2065-10-15 09 10	2065-12-08 28 09	2066-01-31 24 39
2065-08-23 01 10	2065-10-16 09 10	2065-12-09 09 08	2066-02-01 03 39
2065-08-24 07 35	2065-10-17 09 10	2065-12-10 08 19	2066-02-02 25 39
2065-08-25 07 39	2065-10-18 09 28	2065-12-11 08 03	2066-02-03 25 03
2065-08-26 07 39	2065-10-19 09 35	2065-12-12 08 03	2066-02-04 25 25
2065-08-27 01 39	2065-10-20 09 09	2065-12-13 08 01	2066-02-05 24 01
2065-08-28 01 39	2065-10-21 19 09	2065-12-14 09 01	2066-02-06 25 09
2065-08-29 01 39	2065-10-22 19 09	2065-12-15 09 07	2066-02-07 01 09
2065-08-30 01 39	2065-10-23 19 08	2065-12-16 08 07	2066-02-08 01 09
2065-08-31 01 39	2065-10-24 19 35	2065-12-17 08 01	2066-02-09 01 09
2065-09-01 01 09	2065-10-25 19 09	2065-12-18 08 01	2066-02-10 01 09
2065-09-02 01 10	2065-10-26 19 09	2065-12-19 08 01	2066-02-11 01 10
2065-09-03 01 09	2065-10-27 19 35	2065-12-20 08 24	2066-02-12 01 10
2065-09-04 19 09	2065-10-28 19 09	2065-12-21 08 24	2066-02-13 01 19
2065-09-05 19 39	2065-10-29 01 35	2065-12-22 08 01	2066-02-14 01 09
2065-09-06 19 09	2065-10-30 01 35	2065-12-23 08 10	2066-02-15 01 09
2065-09-07 19 39	2065-10-31 01 35	2065-12-24 08 01	2066-02-16 01 09
2065-09-08 19 24	2065-11-01 01 11	2065-12-25 08 01	2066-02-17 01 10
2065-09-09 19 24	2065-11-02 01 10	2065-12-26 08 01	2066-02-18 35 09
2065-09-10 19 10	2065-11-03 01 35	2065-12-27 08 01	2066-02-19 35 08
2065-09-11 07 10	2065-11-04 01 35	2065-12-28 09 01	2066-02-20 35 08
2065-09-12 07 19	2065-11-05 01 35	2065-12-29 09 01	2066-02-21 35 09
2065-09-13 07 07	2065-11-06 01 35	2065-12-30 09 01	2066-02-22 01 09
2065-09-14 07 10	2065-11-07 01 35	2065-12-31 08 28	2066-02-23 01 09
2065-09-15 39 10	2065-11-08 01 35	2066-01-01 08 01	2066-02-24 01 09
2065-09-16 18 10	2065-11-09 01 35	2066-01-02 08 01	2066-02-25 01 09
2065-09-17 18 10	2065-11-10 01 10	2066-01-03 28 01	2066-02-26 01 09
2065-09-18 18 19	2065-11-11 01 10	2066-01-04 28 09	2066-02-27 01 09
2065-09-19 18 08	2065-11-12 01 03	2066-01-05 28 09	2066-02-28 01 09
2065-09-20 60 08	2065-11-13 01 03	2066-01-06 01 09	2066-03-01 01 09

StarTypes: Life-Path Partners

2066-03-02 28 09	2066-04-25 09 09	2066-06-18 07 39	2066-08-11 01 08
2066-03-03 01 25	2066-04-26 09 09	2066-06-19 07 09	2066-08-12 01 08
2066-03-04 28 01	2066-04-27 09 09	2066-06-20 07 35	2066-08-13 28 28
2066-03-05 28 09	2066-04-28 09 09	2066-06-21 07 09	2066-08-14 09 35
2066-03-06 28 09	2066-04-29 09 09	2066-06-22 07 09	2066-08-15 09 01
2066-03-07 09 09	2066-04-30 09 09	2066-06-23 07 09	2066-08-16 09 01
2066-03-08 19 09	2066-05-01 09 09	2066-06-24 07 09	2066-08-17 09 01
2066-03-09 19 09	2066-05-02 18 18	2066-06-25 07 09	2066-08-18 01 08
2066-03-10 09 28	2066-05-03 18 18	2066-06-26 07 09	2066-08-19 01 08
2066-03-11 09 01	2066-05-04 18 01	2066-06-27 07 09	2066-08-20 01 01
2066-03-12 19 28	2066-05-05 18 35	2066-06-28 07 09	2066-08-21 01 09
2066-03-13 19 08	2066-05-06 60 35	2066-06-29 07 09	2066-08-22 01 09
2066-03-14 01 09	2066-05-07 09 28	2066-06-30 07 08	2066-08-23 01 09
2066-03-15 01 09	2066-05-08 35 09	2066-07-01 07 09	2066-08-24 19 01
2066-03-16 01 03	2066-05-09 35 09	2066-07-02 07 18	2066-08-25 10 09
2066-03-17 01 09	2066-05-10 09 01	2066-07-03 07 18	2066-08-26 10 09
2066-03-18 28 09	2066-05-11 09 09	2066-07-04 42 09	2066-08-27 19 09
2066-03-19 28 08	2066-05-12 09 19	2066-07-05 42 09	2066-08-28 10 09
2066-03-20 28 09	2066-05-13 09 19	2066-07-06 42 07	2066-08-29 10 09
2066-03-21 28 09	2066-05-14 09 09	2066-07-07 42 07	2066-08-30 19 01
2066-03-22 28 08	2066-05-15 09 09	2066-07-08 09 09	2066-08-31 01 01
2066-03-23 28 25	2066-05-16 09 03	2066-07-09 09 09	2066-09-01 01 09
2066-03-24 28 09	2066-05-17 09 03	2066-07-10 09 07	2066-09-02 01 09
2066-03-25 28 09	2066-05-18 60 00	2066-07-11 09 07	2066-09-03 35 07
2066-03-26 28 09	2066-05-19 09 09	2066-07-12 09 09	2066-09-04 35 19
2066-03-27 28 08	2066-05-20 09 09	2066-07-13 09 09	2066-09-05 35 01
2066-03-28 28 09	2066-05-21 09 09	2066-07-14 09 09	2066-09-06 35 01
2066-03-29 24 09	2066-05-22 09 09	2066-07-15 01 09	2066-09-07 35 19
2066-03-30 24 01	2066-05-23 09 09	2066-07-16 01 09	2066-09-08 35 19
2066-03-31 24 08	2066-05-24 09 09	2066-07-17 01 35	2066-09-09 35 01
2066-04-01 24 08	2066-05-25 09 09	2066-07-18 01 35	2066-09-10 35 28
2066-04-02 28 09	2066-05-26 09 09	2066-07-19 01 09	2066-09-11 35 28
2066-04-03 24 09	2066-05-27 09 09	2066-07-20 01 09	2066-09-12 01 01
2066-04-04 24 09	2066-05-28 09 09	2066-07-21 09 09	2066-09-13 01 01
2066-04-05 01 09	2066-05-29 08 09	2066-07-22 09 09	2066-09-14 01 09
2066-04-06 09 09	2066-05-30 08 09	2066-07-23 09 09	2066-09-15 03 09
2066-04-07 09 01	2066-05-31 08 09	2066-07-24 09 09	2066-09-16 03 09
2066-04-08 09 07	2066-06-01 08 01	2066-07-25 09 09	2066-09-17 03 01
2066-04-09 09 08	2066-06-02 08 01	2066-07-26 09 09	2066-09-18 01 01
2066-04-10 09 09	2066-06-03 09 35	2066-07-27 05 08	2066-09-19 01 01
2066-04-11 09 09	2066-06-04 03 09	2066-07-28 60 08	2066-09-20 01 01
2066-04-12 09 07	2066-06-05 25 18	2066-07-29 08 18	2066-09-21 01 01
2066-04-13 09 19	2066-06-06 25 09	2066-07-30 08 18	2066-09-22 03 01
2066-04-14 09 09	2066-06-07 08 09	2066-07-31 08 08	2066-09-23 03 01
2066-04-15 09 08	2066-06-08 08 09	2066-08-01 08 08	2066-09-24 01 01
2066-04-16 09 09	2066-06-09 08 07	2066-08-02 01 24	2066-09-25 01 01
2066-04-17 09 09	2066-06-10 25 09	2066-08-03 19 12	2066-09-26 03 03
2066-04-18 09 09	2066-06-11 12 05	2066-08-04 19 08	2066-09-27 03 03
2066-04-19 35 25	2066-06-12 12 09	2066-08-05 03 08	2066-09-28 01 10
2066-04-20 35 25	2066-06-13 12 09	2066-08-06 19 08	2066-09-29 01 10
2066-04-21 35 09	2066-06-14 12 09	2066-08-07 01 08	2066-09-30 01 07
2066-04-22 35 09	2066-06-15 12 60	2066-08-08 28 08	2066-10-01 01 07
2066-04-23 39 09	2066-06-16 12 60	2066-08-09 01 08	2066-10-02 09 01
2066-04-24 09 09	2066-06-17 08 39	2066-08-10 01 08	2066-10-03 09 01

StarTypes: Life-Path Partners

2066-10-04 09 19	2066-11-27 28 09	2067-01-20 12 01	2067-03-15 03 35
2066-10-05 09 19	2066-11-28 28 09	2067-01-21 12 01	2067-03-16 03 35
2066-10-06 09 19	2066-11-29 28 09	2067-01-22 12 08	2067-03-17 03 35
2066-10-07 09 28	2066-11-30 28 09	2067-01-23 12 08	2067-03-18 03 08
2066-10-08 03 28	2066-12-01 28 01	2067-01-24 12 19	2067-03-19 03 08
2066-10-09 24 01	2066-12-02 01 03	2067-01-25 12 28	2067-03-20 03 03
2066-10-10 24 01	2066-12-03 01 03	2067-01-26 12 28	2067-03-21 03 03
2066-10-11 25 01	2066-12-04 01 09	2067-01-27 12 28	2067-03-22 03 35
2066-10-12 25 08	2066-12-05 01 09	2067-01-28 24 35	2067-03-23 03 35
2066-10-13 24 08	2066-12-06 01 09	2067-01-29 29 07	2067-03-24 03 35
2066-10-14 24 01	2066-12-07 07 09	2067-01-30 29 07	2067-03-25 03 07
2066-10-15 24 01	2066-12-08 07 09	2067-01-31 10 35	2067-03-26 03 07
2066-10-16 12 01	2066-12-09 07 09	2067-02-01 10 35	2067-03-27 25 35
2066-10-17 12 01	2066-12-10 07 03	2067-02-02 10 28	2067-03-28 25 35
2066-10-18 12 01	2066-12-11 07 24	2067-02-03 10 24	2067-03-29 25 28
2066-10-19 03 01	2066-12-12 07 01	2067-02-04 10 24	2067-03-30 25 24
2066-10-20 01 01	2066-12-13 07 01	2067-02-05 07 24	2067-03-31 25 24
2066-10-21 01 01	2066-12-14 07 01	2067-02-06 07 10	2067-04-01 25 28
2066-10-22 01 01	2066-12-15 07 01	2067-02-07 07 28	2067-04-02 25 10
2066-10-23 01 24	2066-12-16 07 01	2067-02-08 10 28	2067-04-03 25 28
2066-10-24 01 25	2066-12-17 07 01	2067-02-09 10 28	2067-04-04 24 28
2066-10-25 01 35	2066-12-18 10 01	2067-02-10 10 28	2067-04-05 24 28
2066-10-26 01 09	2066-12-19 10 01	2067-02-11 10 28	2067-04-06 24 28
2066-10-27 01 09	2066-12-20 10 01	2067-02-12 10 28	2067-04-07 24 01
2066-10-28 01 07	2066-12-21 10 28	2067-02-13 10 28	2067-04-08 28 01
2066-10-29 01 35	2066-12-22 10 28	2067-02-14 10 28	2067-04-09 28 01
2066-10-30 28 01	2066-12-23 10 35	2067-02-15 24 28	2067-04-10 28 28
2066-10-31 28 01	2066-12-24 10 01	2067-02-16 24 28	2067-04-11 28 28
2066-11-01 28 09	2066-12-25 10 01	2067-02-17 24 35	2067-04-12 10 09
2066-11-02 28 09	2066-12-26 10 08	2067-02-18 24 08	2067-04-13 10 09
2066-11-03 28 09	2066-12-27 10 01	2067-02-19 24 08	2067-04-14 10 09
2066-11-04 28 28	2066-12-28 10 19	2067-02-20 24 19	2067-04-15 10 09
2066-11-05 24 01	2066-12-29 10 19	2067-02-21 24 24	2067-04-16 10 09
2066-11-06 28 09	2066-12-30 10 01	2067-02-22 24 24	2067-04-17 10 08
2066-11-07 28 09	2066-12-31 10 01	2067-02-23 01 28	2067-04-18 10 09
2066-11-08 28 09	2067-01-01 10 07	2067-02-24 10 28	2067-04-19 26 08
2066-11-09 28 08	2067-01-02 10 07	2067-02-25 10 19	2067-04-20 26 08
2066-11-10 29 09	2067-01-03 10 07	2067-02-26 10 07	2067-04-21 26 08
2066-11-11 29 09	2067-01-04 10 01	2067-02-27 10 07	2067-04-22 26 08
2066-11-12 29 09	2067-01-05 10 01	2067-02-28 10 28	2067-04-23 26 08
2066-11-13 29 35	2067-01-06 10 01	2067-03-01 10 35	2067-04-24 26 08
2066-11-14 28 01	2067-01-07 28 25	2067-03-02 10 24	2067-04-25 26 08
2066-11-15 28 09	2067-01-08 26 25	2067-03-03 01 25	2067-04-26 26 12
2066-11-16 28 09	2067-01-09 26 01	2067-03-04 01 24	2067-04-27 26 12
2066-11-17 24 09	2067-01-10 26 01	2067-03-05 01 10	2067-04-28 26 03
2066-11-18 24 09	2067-01-11 26 01	2067-03-06 01 10	2067-04-29 26 08
2066-11-19 24 09	2067-01-12 03 01	2067-03-07 01 28	2067-04-30 26 08
2066-11-20 03 10	2067-01-13 24 01	2067-03-08 01 28	2067-05-01 26 08
2066-11-21 03 09	2067-01-14 24 01	2067-03-09 24 28	2067-05-02 26 08
2066-11-22 03 09	2067-01-15 03 01	2067-03-10 24 35	2067-05-03 26 08
2066-11-23 24 09	2067-01-16 12 01	2067-03-11 24 35	2067-05-04 07 03
2066-11-24 24 35	2067-01-17 12 01	2067-03-12 24 35	2067-05-05 07 08
2066-11-25 24 35	2067-01-18 12 35	2067-03-13 03 35	2067-05-06 07 07
2066-11-26 28 09	2067-01-19 12 01	2067-03-14 03 35	2067-05-07 07 25

StarTypes: Life-Path Partners

2067-05-08 01 12	2067-07-01 19 19	2067-08-24 35 24	2067-10-17 39 24
2067-05-09 01 25	2067-07-02 03 19	2067-08-25 35 24	2067-10-18 39 25
2067-05-10 01 25	2067-07-03 28 01	2067-08-26 28 24	2067-10-19 39 12
2067-05-11 01 24	2067-07-04 28 01	2067-08-27 28 03	2067-10-20 19 24
2067-05-12 01 24	2067-07-05 28 08	2067-08-28 28 03	2067-10-21 01 25
2067-05-13 01 24	2067-07-06 28 08	2067-08-29 03 12	2067-10-22 03 24
2067-05-14 01 12	2067-07-07 28 19	2067-08-30 03 03	2067-10-23 03 24
2067-05-15 03 25	2067-07-08 28 19	2067-08-31 23 03	2067-10-24 03 24
2067-05-16 03 25	2067-07-09 01 19	2067-09-01 03 03	2067-10-25 03 24
2067-05-17 03 25	2067-07-10 01 01	2067-09-02 03 03	2067-10-26 01 24
2067-05-18 03 12	2067-07-11 01 01	2067-09-03 03 03	2067-10-27 28 24
2067-05-19 03 12	2067-07-12 01 07	2067-09-04 03 03	2067-10-28 07 24
2067-05-20 03 12	2067-07-13 01 07	2067-09-05 03 12	2067-10-29 07 24
2067-05-21 03 25	2067-07-14 01 01	2067-09-06 24 12	2067-10-30 07 24
2067-05-22 24 12	2067-07-15 01 01	2067-09-07 24 24	2067-10-31 08 24
2067-05-23 35 12	2067-07-16 01 01	2067-09-08 24 24	2067-11-01 08 24
2067-05-24 35 12	2067-07-17 08 24	2067-09-09 03 03	2067-11-02 08 24
2067-05-25 10 12	2067-07-18 08 12	2067-09-10 03 03	2067-11-03 08 24
2067-05-26 10 12	2067-07-19 08 24	2067-09-11 03 03	2067-11-04 05 24
2067-05-27 10 12	2067-07-20 35 07	2067-09-12 28 03	2067-11-05 05 24
2067-05-28 08 03	2067-07-21 35 07	2067-09-13 35 03	2067-11-06 05 03
2067-05-29 08 03	2067-07-22 29 07	2067-09-14 01 03	2067-11-07 05 03
2067-05-30 08 03	2067-07-23 28 07	2067-09-15 01 24	2067-11-08 01 01
2067-05-31 08 03	2067-07-24 28 07	2067-09-16 01 24	2067-11-09 01 01
2067-06-01 08 25	2067-07-25 28 07	2067-09-17 01 24	2067-11-10 01 24
2067-06-02 08 24	2067-07-26 07 07	2067-09-18 01 24	2067-11-11 01 03
2067-06-03 08 03	2067-07-27 07 07	2067-09-19 01 25	2067-11-12 24 11
2067-06-04 08 03	2067-07-28 28 07	2067-09-20 09 25	2067-11-13 18 35
2067-06-05 08 03	2067-07-29 07 07	2067-09-21 09 12	2067-11-14 18 35
2067-06-06 08 03	2067-07-30 07 07	2067-09-22 09 24	2067-11-15 60 24
2067-06-07 08 03	2067-07-31 41 07	2067-09-23 09 24	2067-11-16 19 03
2067-06-08 08 12	2067-08-01 41 07	2067-09-24 09 24	2067-11-17 01 24
2067-06-09 08 12	2067-08-02 41 07	2067-09-25 09 24	2067-11-18 19 24
2067-06-10 08 03	2067-08-03 28 07	2067-09-26 10 24	2067-11-19 10 24
2067-06-11 08 03	2067-08-04 28 07	2067-09-27 10 24	2067-11-20 10 24
2067-06-12 08 03	2067-08-05 28 07	2067-09-28 10 24	2067-11-21 26 24
2067-06-13 01 03	2067-08-06 28 07	2067-09-29 10 24	2067-11-22 26 24
2067-06-14 08 03	2067-08-07 28 07	2067-09-30 28 24	2067-11-23 28 24
2067-06-15 08 24	2067-08-08 28 07	2067-10-01 28 24	2067-11-24 28 24
2067-06-16 19 12	2067-08-09 28 07	2067-10-02 26 12	2067-11-25 28 24
2067-06-17 19 03	2067-08-10 28 01	2067-10-03 26 12	2067-11-26 28 12
2067-06-18 19 03	2067-08-11 28 01	2067-10-04 26 24	2067-11-27 09 24
2067-06-19 19 03	2067-08-12 24 01	2067-10-05 28 25	2067-11-28 09 24
2067-06-20 19 24	2067-08-13 03 03	2067-10-06 01 25	2067-11-29 09 24
2067-06-21 19 24	2067-08-14 03 03	2067-10-07 01 24	2067-11-30 01 03
2067-06-22 19 19	2067-08-15 24 08	2067-10-08 01 25	2067-12-01 07 24
2067-06-23 19 19	2067-08-16 24 10	2067-10-09 01 24	2067-12-02 07 24
2067-06-24 19 19	2067-08-17 24 10	2067-10-10 01 24	2067-12-03 07 01
2067-06-25 19 19	2067-08-18 28 01	2067-10-11 39 24	2067-12-04 07 01
2067-06-26 19 19	2067-08-19 28 01	2067-10-12 39 24	2067-12-05 03 35
2067-06-27 19 19	2067-08-20 28 01	2067-10-13 39 25	2067-12-06 24 01
2067-06-28 19 19	2067-08-21 28 01	2067-10-14 39 25	2067-12-07 24 03
2067-06-29 19 19	2067-08-22 35 01	2067-10-15 39 25	2067-12-08 03 03
2067-06-30 19 19	2067-08-23 11 01	2067-10-16 39 25	2067-12-09 12 03

StarTypes: Life-Path Partners

2067-12-10 12 25	2068-02-02 03 01	2068-03-27 10 24	2068-05-20 42 01
2067-12-11 12 03	2068-02-03 03 01	2068-03-28 10 08	2068-05-21 05 02
2067-12-12 12 03	2068-02-04 03 01	2068-03-29 10 10	2068-05-22 05 21
2067-12-13 12 03	2068-02-05 03 01	2068-03-30 10 24	2068-05-23 05 09
2067-12-14 12 25	2068-02-06 03 08	2068-03-31 10 24	2068-05-24 05 09
2067-12-15 12 03	2068-02-07 24 01	2068-04-01 10 24	2068-05-25 05 24
2067-12-16 24 25	2068-02-08 24 01	2068-04-02 10 10	2068-05-26 04 10
2067-12-17 24 03	2068-02-09 25 01	2068-04-03 28 10	2068-05-27 04 09
2067-12-18 03 12	2068-02-10 25 09	2068-04-04 28 10	2068-05-28 05 10
2067-12-19 03 12	2068-02-11 25 09	2068-04-05 24 10	2068-05-29 05 35
2067-12-20 05 25	2068-02-12 25 24	2068-04-06 24 10	2068-05-30 03 10
2067-12-21 09 25	2068-02-13 25 24	2068-04-07 28 10	2068-05-31 24 10
2067-12-22 09 03	2068-02-14 03 09	2068-04-08 26 10	2068-06-01 03 25
2067-12-23 05 03	2068-02-15 03 09	2068-04-09 26 10	2068-06-02 03 10
2067-12-24 05 03	2068-02-16 03 09	2068-04-10 26 10	2068-06-03 03 10
2067-12-25 09 24	2068-02-17 24 09	2068-04-11 26 10	2068-06-04 03 25
2067-12-26 39 24	2068-02-18 24 07	2068-04-12 26 08	2068-06-05 03 25
2067-12-27 39 03	2068-02-19 03 01	2068-04-13 26 10	2068-06-06 03 19
2067-12-28 03 25	2068-02-20 25 01	2068-04-14 03 03	2068-06-07 03 01
2067-12-29 03 25	2068-02-21 03 01	2068-04-15 03 03	2068-06-08 03 01
2067-12-30 03 25	2068-02-22 03 09	2068-04-16 03 03	2068-06-09 03 08
2067-12-31 03 03	2068-02-23 03 08	2068-04-17 28 03	2068-06-10 03 08
2068-01-01 03 39	2068-02-24 03 08	2068-04-18 28 03	2068-06-11 24 08
2068-01-02 28 39	2068-02-25 09 28	2068-04-19 28 24	2068-06-12 24 19
2068-01-03 28 01	2068-02-26 09 28	2068-04-20 28 24	2068-06-13 25 24
2068-01-04 01 25	2068-02-27 09 35	2068-04-21 28 01	2068-06-14 24 24
2068-01-05 01 01	2068-02-28 09 12	2068-04-22 28 24	2068-06-15 24 24
2068-01-06 28 01	2068-02-29 09 08	2068-04-23 28 07	2068-06-16 03 03
2068-01-07 28 01	2068-03-01 09 08	2068-04-24 28 07	2068-06-17 03 07
2068-01-08 28 09	2068-03-02 09 35	2068-04-25 28 01	2068-06-18 03 35
2068-01-09 28 42	2068-03-03 03 35	2068-04-26 28 01	2068-06-19 03 04
2068-01-10 28 42	2068-03-04 03 35	2068-04-27 29 25	2068-06-20 03 04
2068-01-11 29 42	2068-03-05 03 35	2068-04-28 29 24	2068-06-21 03 25
2068-01-12 29 42	2068-03-06 03 35	2068-04-29 29 01	2068-06-22 03 03
2068-01-13 05 42	2068-03-07 03 35	2068-04-30 28 10	2068-06-23 03 35
2068-01-14 29 05	2068-03-08 03 35	2068-05-01 28 01	2068-06-24 25 35
2068-01-15 01 35	2068-03-09 03 35	2068-05-02 29 01	2068-06-25 25 28
2068-01-16 01 35	2068-03-10 07 24	2068-05-03 29 01	2068-06-26 03 28
2068-01-17 19 01	2068-03-11 07 24	2068-05-04 29 01	2068-06-27 03 28
2068-01-18 01 39	2068-03-12 07 35	2068-05-05 28 01	2068-06-28 25 28
2068-01-19 01 28	2068-03-13 04 24	2068-05-06 28 01	2068-06-29 24 28
2068-01-20 03 28	2068-03-14 04 24	2068-05-07 28 10	2068-06-30 25 28
2068-01-21 03 01	2068-03-15 04 24	2068-05-08 28 28	2068-07-01 25 28
2068-01-22 03 09	2068-03-16 01 25	2068-05-09 28 28	2068-07-02 24 09
2068-01-23 03 10	2068-03-17 10 25	2068-05-10 28 10	2068-07-03 09 28
2068-01-24 03 09	2068-03-18 10 25	2068-05-11 28 10	2068-07-04 09 28
2068-01-25 24 10	2068-03-19 01 24	2068-05-12 28 01	2068-07-05 09 09
2068-01-26 24 01	2068-03-20 01 12	2068-05-13 29 08	2068-07-06 09 08
2068-01-27 24 19	2068-03-21 01 25	2068-05-14 29 09	2068-07-07 19 08
2068-01-28 24 35	2068-03-22 19 24	2068-05-15 29 39	2068-07-08 09 08
2068-01-29 24 10	2068-03-23 19 24	2068-05-16 08 39	2068-07-09 28 09
2068-01-30 26 01	2068-03-24 19 24	2068-05-17 42 05	2068-07-10 40 28
2068-01-31 26 03	2068-03-25 19 24	2068-05-18 42 04	2068-07-11 28 04
2068-02-01 26 03	2068-03-26 19 24	2068-05-19 42 09	2068-07-12 24 09

StarTypes: Life-Path Partners

2068-07-13 19 28	2068-09-05 08 08	2068-10-29 10 10	2068-12-22 01 25
2068-07-14 09 07	2068-09-06 35 12	2068-10-30 19 10	2068-12-23 01 25
2068-07-15 40 40	2068-09-07 35 12	2068-10-31 19 25	2068-12-24 01 25
2068-07-16 40 04	2068-09-08 35 08	2068-11-01 19 25	2068-12-25 25 24
2068-07-17 41 28	2068-09-09 35 08	2068-11-02 19 10	2068-12-26 35 24
2068-07-18 41 12	2068-09-10 35 08	2068-11-03 19 10	2068-12-27 35 25
2068-07-19 07 24	2068-09-11 35 08	2068-11-04 19 07	2068-12-28 35 25
2068-07-20 07 28	2068-09-12 28 08	2068-11-05 19 07	2068-12-29 28 25
2068-07-21 01 28	2068-09-13 28 08	2068-11-06 19 01	2068-12-30 28 25
2068-07-22 01 28	2068-09-14 28 08	2068-11-07 01 10	2068-12-31 28 25
2068-07-23 01 28	2068-09-15 28 08	2068-11-08 01 19	2069-01-01 28 25
2068-07-24 01 28	2068-09-16 28 08	2068-11-09 07 19	2069-01-02 28 25
2068-07-25 01 24	2068-09-17 28 08	2068-11-10 28 10	2069-01-03 24 25
2068-07-26 01 28	2068-09-18 35 08	2068-11-11 28 10	2069-01-04 24 12
2068-07-27 01 35	2068-09-19 35 08	2068-11-12 28 03	2069-01-05 01 24
2068-07-28 01 35	2068-09-20 03 08	2068-11-13 28 10	2069-01-06 01 24
2068-07-29 01 35	2068-09-21 03 08	2068-11-14 28 08	2069-01-07 01 24
2068-07-30 10 35	2068-09-22 03 08	2068-11-15 28 08	2069-01-08 01 24
2068-07-31 10 01	2068-09-23 03 10	2068-11-16 28 08	2069-01-09 08 03
2068-08-01 10 01	2068-09-24 10 10	2068-11-17 07 10	2069-01-10 08 24
2068-08-02 10 01	2068-09-25 03 10	2068-11-18 35 10	2069-01-11 08 24
2068-08-03 10 08	2068-09-26 03 10	2068-11-19 35 10	2069-01-12 24 24
2068-08-04 09 08	2068-09-27 10 10	2068-11-20 35 10	2069-01-13 24 24
2068-08-05 09 08	2068-09-28 10 10	2068-11-21 24 10	2069-01-14 24 24
2068-08-06 09 08	2068-09-29 10 10	2068-11-22 03 10	2069-01-15 12 24
2068-08-07 09 01	2068-09-30 10 10	2068-11-23 12 10	2069-01-16 12 24
2068-08-08 09 01	2068-10-01 10 10	2068-11-24 12 10	2069-01-17 12 24
2068-08-09 09 24	2068-10-02 10 10	2068-11-25 03 10	2069-01-18 12 25
2068-08-10 09 24	2068-10-03 10 03	2068-11-26 03 10	2069-01-19 12 25
2068-08-11 09 09	2068-10-04 26 25	2068-11-27 03 25	2069-01-20 12 25
2068-08-12 09 09	2068-10-05 26 25	2068-11-28 03 25	2069-01-21 12 25
2068-08-13 09 09	2068-10-06 26 10	2068-11-29 03 10	2069-01-22 12 25
2068-08-14 09 09	2068-10-07 26 10	2068-11-30 03 10	2069-01-23 12 25
2068-08-15 02 01	2068-10-08 26 10	2068-12-01 24 24	2069-01-24 12 25
2068-08-16 42 01	2068-10-09 10 10	2068-12-02 12 24	2069-01-25 12 03
2068-08-17 42 09	2068-10-10 10 10	2068-12-03 28 03	2069-01-26 12 03
2068-08-18 42 09	2068-10-11 10 10	2068-12-04 07 24	2069-01-27 12 03
2068-08-19 42 09	2068-10-12 10 10	2068-12-05 07 24	2069-01-28 12 25
2068-08-20 42 09	2068-10-13 10 10	2068-12-06 07 24	2069-01-29 12 25
2068-08-21 42 10	2068-10-14 10 08	2068-12-07 08 25	2069-01-30 12 24
2068-08-22 42 01	2068-10-15 08 08	2068-12-08 08 12	2069-01-31 12 12
2068-08-23 42 10	2068-10-16 08 10	2068-12-09 08 25	2069-02-01 07 12
2068-08-24 01 10	2068-10-17 08 10	2068-12-10 08 25	2069-02-02 07 24
2068-08-25 01 08	2068-10-18 08 08	2068-12-11 24 25	2069-02-03 07 24
2068-08-26 25 08	2068-10-19 01 08	2068-12-12 08 12	2069-02-04 08 24
2068-08-27 25 10	2068-10-20 08 10	2068-12-13 08 12	2069-02-05 08 24
2068-08-28 25 10	2068-10-21 08 10	2068-12-14 24 25	2069-02-06 10 25
2068-08-29 25 10	2068-10-22 08 10	2068-12-15 24 25	2069-02-07 10 25
2068-08-30 25 08	2068-10-23 08 10	2068-12-16 24 24	2069-02-08 10 24
2068-08-31 25 10	2068-10-24 08 10	2068-12-17 24 24	2069-02-09 10 24
2068-09-01 25 08	2068-10-25 08 10	2068-12-18 03 25	2069-02-10 10 24
2068-09-02 25 08	2068-10-26 08 10	2068-12-19 03 25	2069-02-11 10 24
2068-09-03 24 08	2068-10-27 19 10	2068-12-20 01 25	2069-02-12 10 12
2068-09-04 08 08	2068-10-28 08 10	2068-12-21 01 25	2069-02-13 19 12

StarTypes: Life-Path Partners

2069-02-14 10 24	2069-04-09 25 19	2069-06-02 08 24	2069-07-26 07 07
2069-02-15 01 24	2069-04-10 25 01	2069-06-03 08 24	2069-07-27 07 07
2069-02-16 28 24	2069-04-11 25 25	2069-06-04 08 24	2069-07-28 07 07
2069-02-17 24 24	2069-04-12 25 25	2069-06-05 08 24	2069-07-29 07 08
2069-02-18 24 24	2069-04-13 24 24	2069-06-06 08 24	2069-07-30 07 08
2069-02-19 24 24	2069-04-14 24 24	2069-06-07 08 24	2069-07-31 07 12
2069-02-20 03 03	2069-04-15 28 01	2069-06-08 08 12	2069-08-01 07 12
2069-02-21 03 03	2069-04-16 28 25	2069-06-09 01 24	2069-08-02 07 08
2069-02-22 03 01	2069-04-17 07 24	2069-06-10 01 24	2069-08-03 07 08
2069-02-23 03 01	2069-04-18 07 01	2069-06-11 01 25	2069-08-04 10 07
2069-02-24 03 01	2069-04-19 08 01	2069-06-12 01 03	2069-08-05 01 07
2069-02-25 03 01	2069-04-20 08 01	2069-06-13 24 03	2069-08-06 10 07
2069-02-26 03 01	2069-04-21 08 01	2069-06-14 24 03	2069-08-07 10 07
2069-02-27 03 35	2069-04-22 08 01	2069-06-15 03 03	2069-08-08 10 07
2069-02-28 03 35	2069-04-23 07 35	2069-06-16 03 03	2069-08-09 10 07
2069-03-01 03 35	2069-04-24 07 35	2069-06-17 03 25	2069-08-10 01 10
2069-03-02 03 01	2069-04-25 07 24	2069-06-18 24 03	2069-08-11 01 24
2069-03-03 03 19	2069-04-26 07 01	2069-06-19 26 03	2069-08-12 01 24
2069-03-04 03 19	2069-04-27 28 01	2069-06-20 26 03	2069-08-13 24 10
2069-03-05 03 01	2069-04-28 28 01	2069-06-21 26 03	2069-08-14 03 35
2069-03-06 03 01	2069-04-29 28 01	2069-06-22 26 03	2069-08-15 03 35
2069-03-07 03 01	2069-04-30 28 19	2069-06-23 26 12	2069-08-16 03 08
2069-03-08 03 01	2069-05-01 28 19	2069-06-24 03 03	2069-08-17 03 35
2069-03-09 03 01	2069-05-02 07 35	2069-06-25 03 03	2069-08-18 03 35
2069-03-10 03 01	2069-05-03 07 35	2069-06-26 03 03	2069-08-19 03 35
2069-03-11 03 07	2069-05-04 07 35	2069-06-27 03 03	2069-08-20 03 35
2069-03-12 03 07	2069-05-05 07 07	2069-06-28 03 08	2069-08-21 03 19
2069-03-13 03 35	2069-05-06 07 07	2069-06-29 03 08	2069-08-22 03 28
2069-03-14 03 35	2069-05-07 07 28	2069-06-30 03 08	2069-08-23 04 07
2069-03-15 03 10	2069-05-08 07 28	2069-07-01 03 08	2069-08-24 24 35
2069-03-16 03 03	2069-05-09 10 35	2069-07-02 03 08	2069-08-25 01 19
2069-03-17 03 03	2069-05-10 24 25	2069-07-03 03 03	2069-08-26 01 19
2069-03-18 03 03	2069-05-11 24 25	2069-07-04 03 03	2069-08-27 10 24
2069-03-19 03 03	2069-05-12 10 08	2069-07-05 03 03	2069-08-28 03 24
2069-03-20 03 01	2069-05-13 10 28	2069-07-06 24 08	2069-08-29 03 08
2069-03-21 03 01	2069-05-14 10 24	2069-07-07 24 08	2069-08-30 24 03
2069-03-22 03 01	2069-05-15 10 03	2069-07-08 03 08	2069-08-31 24 03
2069-03-23 25 01	2069-05-16 10 03	2069-07-09 03 08	2069-09-01 24 03
2069-03-24 25 01	2069-05-17 03 03	2069-07-10 24 01	2069-09-02 03 03
2069-03-25 25 10	2069-05-18 25 03	2069-07-11 24 08	2069-09-03 03 03
2069-03-26 25 10	2069-05-19 25 03	2069-07-12 24 08	2069-09-04 03 03
2069-03-27 25 35	2069-05-20 25 03	2069-07-13 24 08	2069-09-05 03 25
2069-03-28 03 35	2069-05-21 25 03	2069-07-14 28 08	2069-09-06 03 25
2069-03-29 03 03	2069-05-22 25 03	2069-07-15 24 08	2069-09-07 03 03
2069-03-30 03 01	2069-05-23 25 03	2069-07-16 01 24	2069-09-08 03 03
2069-03-31 25 01	2069-05-24 25 25	2069-07-17 01 08	2069-09-09 03 03
2069-04-01 25 08	2069-05-25 24 25	2069-07-18 01 08	2069-09-10 24 03
2069-04-02 25 08	2069-05-26 24 24	2069-07-19 01 08	2069-09-11 03 03
2069-04-03 25 19	2069-05-27 10 24	2069-07-20 01 08	2069-09-12 03 12
2069-04-04 25 01	2069-05-28 08 25	2069-07-21 01 08	2069-09-13 24 12
2069-04-05 03 03	2069-05-29 08 25	2069-07-22 01 08	2069-09-14 24 12
2069-04-06 03 01	2069-05-30 08 03	2069-07-23 01 08	2069-09-15 24 12
2069-04-07 25 19	2069-05-31 08 03	2069-07-24 01 08	2069-09-16 24 12
2069-04-08 25 07	2069-06-01 08 03	2069-07-25 01 08	2069-09-17 24 12

StarTypes: Life-Path Partners

2069-09-18 24 12	2069-11-11 24 24	2070-01-04 01 24	2070-02-27 01 24
2069-09-19 10 12	2069-11-12 24 24	2070-01-05 03 24	2070-02-28 01 24
2069-09-20 01 12	2069-11-13 03 03	2070-01-06 03 24	2070-03-01 19 01
2069-09-21 28 12	2069-11-14 03 03	2070-01-07 03 03	2070-03-02 19 01
2069-09-22 26 12	2069-11-15 03 03	2070-01-08 03 03	2070-03-03 19 07
2069-09-23 26 12	2069-11-16 03 03	2070-01-09 03 03	2070-03-04 19 01
2069-09-24 28 12	2069-11-17 24 24	2070-01-10 03 24	2070-03-05 01 19
2069-09-25 01 12	2069-11-18 24 24	2070-01-11 03 24	2070-03-06 01 01
2069-09-26 10 12	2069-11-19 28 24	2070-01-12 08 01	2070-03-07 01 35
2069-09-27 10 12	2069-11-20 28 12	2070-01-13 08 01	2070-03-08 01 03
2069-09-28 10 12	2069-11-21 28 24	2070-01-14 08 35	2070-03-09 01 01
2069-09-29 10 12	2069-11-22 28 24	2070-01-15 08 35	2070-03-10 19 35
2069-09-30 10 12	2069-11-23 28 24	2070-01-16 08 35	2070-03-11 19 35
2069-10-01 28 12	2069-11-24 28 24	2070-01-17 08 01	2070-03-12 19 01
2069-10-02 28 24	2069-11-25 26 24	2070-01-18 08 01	2070-03-13 19 01
2069-10-03 28 28	2069-11-26 28 24	2070-01-19 08 35	2070-03-14 19 01
2069-10-04 08 28	2069-11-27 28 25	2070-01-20 08 35	2070-03-15 10 01
2069-10-05 08 28	2069-11-28 28 24	2070-01-21 08 01	2070-03-16 25 01
2069-10-06 08 03	2069-11-29 28 24	2070-01-22 08 03	2070-03-17 28 01
2069-10-07 19 28	2069-11-30 28 24	2070-01-23 08 24	2070-03-18 28 28
2069-10-08 19 08	2069-12-01 28 24	2070-01-24 08 01	2070-03-19 03 28
2069-10-09 19 08	2069-12-02 28 24	2070-01-25 08 01	2070-03-20 12 28
2069-10-10 19 08	2069-12-03 28 12	2070-01-26 08 19	2070-03-21 12 28
2069-10-11 19 19	2069-12-04 28 24	2070-01-27 08 08	2070-03-22 08 28
2069-10-12 19 03	2069-12-05 28 24	2070-01-28 08 01	2070-03-23 08 08
2069-10-13 19 03	2069-12-06 28 24	2070-01-29 08 35	2070-03-24 08 08
2069-10-14 01 28	2069-12-07 28 24	2070-01-30 08 12	2070-03-25 08 08
2069-10-15 01 28	2069-12-08 28 24	2070-01-31 08 12	2070-03-26 08 25
2069-10-16 01 07	2069-12-09 28 24	2070-02-01 08 03	2070-03-27 08 35
2069-10-17 01 07	2069-12-10 28 12	2070-02-02 08 01	2070-03-28 08 35
2069-10-18 01 28	2069-12-11 28 24	2070-02-03 08 01	2070-03-29 08 01
2069-10-19 01 28	2069-12-12 28 24	2070-02-04 08 01	2070-03-30 08 11
2069-10-20 01 28	2069-12-13 28 24	2070-02-05 03 01	2070-03-31 08 11
2069-10-21 19 24	2069-12-14 28 24	2070-02-06 03 35	2070-04-01 08 11
2069-10-22 19 24	2069-12-15 28 03	2070-02-07 24 01	2070-04-02 08 11
2069-10-23 19 07	2069-12-16 28 24	2070-02-08 24 24	2070-04-03 08 25
2069-10-24 19 07	2069-12-17 28 12	2070-02-09 03 01	2070-04-04 08 25
2069-10-25 19 07	2069-12-18 28 24	2070-02-10 03 12	2070-04-05 08 35
2069-10-26 19 07	2069-12-19 28 24	2070-02-11 03 08	2070-04-06 08 35
2069-10-27 19 07	2069-12-20 28 03	2070-02-12 03 08	2070-04-07 08 35
2069-10-28 19 07	2069-12-21 28 03	2070-02-13 03 03	2070-04-08 08 01
2069-10-29 01 07	2069-12-22 01 03	2070-02-14 03 03	2070-04-09 08 01
2069-10-30 01 03	2069-12-23 01 03	2070-02-15 03 12	2070-04-10 03 01
2069-10-31 01 03	2069-12-24 01 03	2070-02-16 01 03	2070-04-11 08 01
2069-11-01 01 24	2069-12-25 01 03	2070-02-17 19 07	2070-04-12 03 01
2069-11-02 28 03	2069-12-26 01 03	2070-02-18 01 28	2070-04-13 03 01
2069-11-03 01 03	2069-12-27 01 24	2070-02-19 01 24	2070-04-14 03 35
2069-11-04 01 03	2069-12-28 08 24	2070-02-20 01 28	2070-04-15 03 35
2069-11-05 01 03	2069-12-29 08 24	2070-02-21 10 24	2070-04-16 03 01
2069-11-06 01 03	2069-12-30 08 25	2070-02-22 01 19	2070-04-17 03 01
2069-11-07 01 24	2069-12-31 08 25	2070-02-23 10 19	2070-04-18 12 01
2069-11-08 01 12	2070-01-01 01 24	2070-02-24 01 28	2070-04-19 12 08
2069-11-09 03 12	2070-01-02 01 24	2070-02-25 01 03	2070-04-20 12 08
2069-11-10 03 24	2070-01-03 01 24	2070-02-26 01 03	2070-04-21 12 19

StarTypes: Life-Path Partners

2070-04-22 12 19	2070-06-15 28 08	2070-08-08 25 08	2070-10-01 19 08
2070-04-23 12 01	2070-06-16 28 24	2070-08-09 25 08	2070-10-02 19 01
2070-04-24 12 01	2070-06-17 01 08	2070-08-10 25 08	2070-10-03 19 19
2070-04-25 12 19	2070-06-18 01 08	2070-08-11 25 08	2070-10-04 19 19
2070-04-26 12 07	2070-06-19 01 08	2070-08-12 25 08	2070-10-05 19 01
2070-04-27 12 07	2070-06-20 24 08	2070-08-13 10 08	2070-10-06 01 19
2070-04-28 03 01	2070-06-21 24 08	2070-08-14 10 08	2070-10-07 01 01
2070-04-29 03 01	2070-06-22 03 08	2070-08-15 10 08	2070-10-08 01 01
2070-04-30 03 03	2070-06-23 24 08	2070-08-16 10 08	2070-10-09 01 01
2070-05-01 08 24	2070-06-24 24 12	2070-08-17 10 03	2070-10-10 01 01
2070-05-02 08 24	2070-06-25 03 12	2070-08-18 10 12	2070-10-11 01 03
2070-05-03 08 10	2070-06-26 03 08	2070-08-19 10 12	2070-10-12 01 03
2070-05-04 08 10	2070-06-27 03 08	2070-08-20 10 08	2070-10-13 02 24
2070-05-05 08 01	2070-06-28 03 08	2070-08-21 10 07	2070-10-14 02 35
2070-05-06 25 01	2070-06-29 03 08	2070-08-22 10 07	2070-10-15 02 10
2070-05-07 25 01	2070-06-30 03 08	2070-08-23 01 07	2070-10-16 02 01
2070-05-08 25 01	2070-07-01 12 08	2070-08-24 08 07	2070-10-17 02 39
2070-05-09 25 01	2070-07-02 12 08	2070-08-25 08 07	2070-10-18 04 02
2070-05-10 25 01	2070-07-03 12 08	2070-08-26 01 07	2070-10-19 04 01
2070-05-11 12 01	2070-07-04 12 08	2070-08-27 08 07	2070-10-20 02 02
2070-05-12 12 35	2070-07-05 12 08	2070-08-28 08 07	2070-10-21 02 02
2070-05-13 12 01	2070-07-06 12 08	2070-08-29 08 07	2070-10-22 02 02
2070-05-14 25 01	2070-07-07 12 08	2070-08-30 08 08	2070-10-23 02 04
2070-05-15 25 01	2070-07-08 12 08	2070-08-31 08 08	2070-10-24 02 04
2070-05-16 29 08	2070-07-09 12 08	2070-09-01 08 08	2070-10-25 04 02
2070-05-17 08 08	2070-07-10 12 08	2070-09-02 08 08	2070-10-26 04 01
2070-05-18 08 01	2070-07-11 12 08	2070-09-03 08 08	2070-10-27 04 39
2070-05-19 08 01	2070-07-12 12 08	2070-09-04 08 08	2070-10-28 04 08
2070-05-20 08 11	2070-07-13 12 12	2070-09-05 08 08	2070-10-29 01 09
2070-05-21 08 35	2070-07-14 12 12	2070-09-06 08 08	2070-10-30 01 09
2070-05-22 10 28	2070-07-15 24 08	2070-09-07 08 08	2070-10-31 19 19
2070-05-23 01 19	2070-07-16 24 08	2070-09-08 08 08	2070-11-01 19 01
2070-05-24 01 28	2070-07-17 24 08	2070-09-09 28 19	2070-11-02 19 02
2070-05-25 28 08	2070-07-18 24 08	2070-09-10 28 01	2070-11-03 35 02
2070-05-26 19 08	2070-07-19 24 08	2070-09-11 28 01	2070-11-04 24 60
2070-05-27 19 24	2070-07-20 24 08	2070-09-12 28 01	2070-11-05 24 02
2070-05-28 19 24	2070-07-21 24 12	2070-09-13 28 24	2070-11-06 24 02
2070-05-29 19 24	2070-07-22 26 12	2070-09-14 09 12	2070-11-07 19 60
2070-05-30 19 08	2070-07-23 26 08	2070-09-15 01 24	2070-11-08 19 01
2070-05-31 19 08	2070-07-24 26 08	2070-09-16 01 19	2070-11-09 19 24
2070-06-01 19 28	2070-07-25 26 08	2070-09-17 01 19	2070-11-10 40 09
2070-06-02 19 08	2070-07-26 26 08	2070-09-18 40 19	2070-11-11 19 09
2070-06-03 19 28	2070-07-27 28 08	2070-09-19 40 19	2070-11-12 19 09
2070-06-04 19 28	2070-07-28 28 08	2070-09-20 08 19	2070-11-13 19 07
2070-06-05 01 28	2070-07-29 28 08	2070-09-21 08 19	2070-11-14 10 07
2070-06-06 01 28	2070-07-30 03 08	2070-09-22 07 19	2070-11-15 10 60
2070-06-07 01 08	2070-07-31 03 08	2070-09-23 07 19	2070-11-16 01 60
2070-06-08 01 08	2070-08-01 03 08	2070-09-24 03 19	2070-11-17 19 60
2070-06-09 01 08	2070-08-02 03 08	2070-09-25 03 19	2070-11-18 40 40
2070-06-10 01 08	2070-08-03 03 08	2070-09-26 19 19	2070-11-19 40 40
2070-06-11 01 08	2070-08-04 03 08	2070-09-27 19 19	2070-11-20 40 04
2070-06-12 01 08	2070-08-05 25 08	2070-09-28 19 01	2070-11-21 40 04
2070-06-13 28 08	2070-08-06 25 08	2070-09-29 19 01	2070-11-22 40 07
2070-06-14 28 08	2070-08-07 25 08	2070-09-30 03 08	2070-11-23 40 07

StarTypes: Life-Path Partners

2070-11-24 01 39	2071-01-17 07 25	2071-03-12 03 35	2071-05-05 10 28
2070-11-25 01 39	2071-01-18 07 10	2071-03-13 24 39	2071-05-06 10 28
2070-11-26 01 19	2071-01-19 07 35	2071-03-14 03 08	2071-05-07 08 08
2070-11-27 01 03	2071-01-20 01 03	2071-03-15 24 08	2071-05-08 24 08
2070-11-28 01 03	2071-01-21 01 12	2071-03-16 26 03	2071-05-09 24 19
2070-11-29 01 02	2071-01-22 28 25	2071-03-17 12 03	2071-05-10 24 24
2070-11-30 01 02	2071-01-23 28 08	2071-03-18 12 04	2071-05-11 25 03
2070-12-01 01 02	2071-01-24 28 03	2071-03-19 12 04	2071-05-12 12 01
2070-12-02 01 02	2071-01-25 28 08	2071-03-20 25 04	2071-05-13 12 01
2070-12-03 24 02	2071-01-26 28 08	2071-03-21 25 39	2071-05-14 12 01
2070-12-04 24 02	2071-01-27 28 35	2071-03-22 03 39	2071-05-15 24 40
2070-12-05 24 01	2071-01-28 28 28	2071-03-23 03 04	2071-05-16 24 22
2070-12-06 28 24	2071-01-29 03 08	2071-03-24 03 35	2071-05-17 24 22
2070-12-07 24 35	2071-01-30 03 08	2071-03-25 03 35	2071-05-18 24 01
2070-12-08 24 01	2071-01-31 03 35	2071-03-26 03 08	2071-05-19 24 01
2070-12-09 24 35	2071-02-01 03 35	2071-03-27 03 08	2071-05-20 25 09
2070-12-10 28 35	2071-02-02 24 08	2071-03-28 03 35	2071-05-21 24 09
2070-12-11 28 01	2071-02-03 24 35	2071-03-29 24 04	2071-05-22 01 09
2070-12-12 24 01	2071-02-04 24 35	2071-03-30 24 04	2071-05-23 01 09
2070-12-13 24 03	2071-02-05 24 35	2071-03-31 24 35	2071-05-24 01 01
2070-12-14 12 01	2071-02-06 24 24	2071-04-01 03 04	2071-05-25 01 01
2070-12-15 12 03	2071-02-07 19 28	2071-04-02 24 04	2071-05-26 39 01
2070-12-16 24 03	2071-02-08 19 11	2071-04-03 24 04	2071-05-27 39 01
2070-12-17 28 24	2071-02-09 19 11	2071-04-04 24 04	2071-05-28 39 01
2070-12-18 28 03	2071-02-10 01 25	2071-04-05 24 04	2071-05-29 39 01
2070-12-19 05 24	2071-02-11 01 25	2071-04-06 24 35	2071-05-30 39 28
2070-12-20 05 24	2071-02-12 29 25	2071-04-07 24 04	2071-05-31 07 28
2070-12-21 08 24	2071-02-13 29 25	2071-04-08 24 35	2071-06-01 07 35
2070-12-22 09 24	2071-02-14 29 11	2071-04-09 24 35	2071-06-02 01 28
2070-12-23 42 24	2071-02-15 29 08	2071-04-10 24 08	2071-06-03 01 08
2070-12-24 42 24	2071-02-16 29 08	2071-04-11 28 08	2071-06-04 01 08
2070-12-25 08 24	2071-02-17 08 12	2071-04-12 35 35	2071-06-05 39 35
2070-12-26 24 24	2071-02-18 08 25	2071-04-13 07 25	2071-06-06 09 25
2070-12-27 25 24	2071-02-19 08 08	2071-04-14 07 25	2071-06-07 09 03
2070-12-28 10 03	2071-02-20 08 08	2071-04-15 01 18	2071-06-08 09 28
2070-12-29 19 24	2071-02-21 08 08	2071-04-16 01 04	2071-06-09 39 35
2070-12-30 19 03	2071-02-22 08 08	2071-04-17 01 04	2071-06-10 35 28
2070-12-31 42 24	2071-02-23 24 08	2071-04-18 60 01	2071-06-11 35 07
2071-01-01 01 03	2071-02-24 03 08	2071-04-19 21 01	2071-06-12 35 07
2071-01-02 42 24	2071-02-25 24 08	2071-04-20 10 01	2071-06-13 35 35
2071-01-03 05 24	2071-02-26 08 24	2071-04-21 10 35	2071-06-14 09 28
2071-01-04 05 24	2071-02-27 08 08	2071-04-22 10 35	2071-06-15 09 35
2071-01-05 05 25	2071-02-28 08 05	2071-04-23 08 35	2071-06-16 04 25
2071-01-06 05 03	2071-03-01 08 05	2071-04-24 08 35	2071-06-17 23 24
2071-01-07 05 24	2071-03-02 08 05	2071-04-25 26 11	2071-06-18 28 35
2071-01-08 05 24	2071-03-03 08 09	2071-04-26 28 01	2071-06-19 24 28
2071-01-09 60 03	2071-03-04 08 09	2071-04-27 28 01	2071-06-20 24 28
2071-01-10 60 03	2071-03-05 08 01	2071-04-28 08 01	2071-06-21 03 35
2071-01-11 39 03	2071-03-06 03 01	2071-04-29 05 01	2071-06-22 03 28
2071-01-12 39 25	2071-03-07 03 04	2071-04-30 08 01	2071-06-23 24 28
2071-01-13 07 25	2071-03-08 03 04	2071-05-01 08 01	2071-06-24 24 09
2071-01-14 07 24	2071-03-09 03 01	2071-05-02 08 01	2071-06-25 24 09
2071-01-15 07 03	2071-03-10 03 11	2071-05-03 09 01	2071-06-26 24 09
2071-01-16 07 25	2071-03-11 24 09	2071-05-04 09 01	2071-06-27 01 09

StarTypes: Life-Path Partners

2071-06-28 01 09	2071-08-21 04 09	2071-10-14 02 09	2071-12-07 10 09
2071-06-29 01 09	2071-08-22 05 09	2071-10-15 02 09	2071-12-08 10 07
2071-06-30 01 09	2071-08-23 05 09	2071-10-16 04 09	2071-12-09 10 09
2071-07-01 01 09	2071-08-24 05 05	2071-10-17 01 09	2071-12-10 10 09
2071-07-02 01 39	2071-08-25 05 09	2071-10-18 01 09	2071-12-11 03 09
2071-07-03 01 39	2071-08-26 18 09	2071-10-19 01 09	2071-12-12 25 35
2071-07-04 01 35	2071-08-27 18 25	2071-10-20 01 09	2071-12-13 25 18
2071-07-05 01 08	2071-08-28 18 25	2071-10-21 01 10	2071-12-14 25 35
2071-07-06 01 39	2071-08-29 35 09	2071-10-22 01 09	2071-12-15 03 03
2071-07-07 01 35	2071-08-30 35 09	2071-10-23 28 09	2071-12-16 03 09
2071-07-08 01 18	2071-08-31 35 18	2071-10-24 28 09	2071-12-17 03 09
2071-07-09 01 18	2071-09-01 05 35	2071-10-25 28 09	2071-12-18 24 05
2071-07-10 01 18	2071-09-02 05 35	2071-10-26 28 09	2071-12-19 03 05
2071-07-11 01 07	2071-09-03 42 10	2071-10-27 28 09	2071-12-20 03 05
2071-07-12 01 03	2071-09-04 35 10	2071-10-28 28 09	2071-12-21 03 05
2071-07-13 01 10	2071-09-05 09 10	2071-10-29 28 09	2071-12-22 03 09
2071-07-14 03 18	2071-09-06 09 10	2071-10-30 28 08	2071-12-23 03 09
2071-07-15 03 35	2071-09-07 39 10	2071-10-31 28 08	2071-12-24 03 09
2071-07-16 03 18	2071-09-08 39 08	2071-11-01 01 28	2071-12-25 03 09
2071-07-17 24 18	2071-09-09 09 08	2071-11-02 01 08	2071-12-26 03 08
2071-07-18 35 09	2071-09-10 09 03	2071-11-03 04 08	2071-12-27 24 08
2071-07-19 35 09	2071-09-11 09 01	2071-11-04 18 28	2071-12-28 24 09
2071-07-20 01 08	2071-09-12 05 09	2071-11-05 18 35	2071-12-29 24 09
2071-07-21 03 08	2071-09-13 05 19	2071-11-06 01 35	2071-12-30 24 01
2071-07-22 03 09	2071-09-14 10 01	2071-11-07 01 07	2071-12-31 24 07
2071-07-23 35 09	2071-09-15 03 09	2071-11-08 01 10	2072-01-01 24 07
2071-07-24 03 09	2071-09-16 03 25	2071-11-09 01 10	2072-01-02 28 01
2071-07-25 03 09	2071-09-17 03 25	2071-11-10 01 24	2072-01-03 28 01
2071-07-26 03 09	2071-09-18 24 24	2071-11-11 01 12	2072-01-04 28 07
2071-07-27 03 09	2071-09-19 03 25	2071-11-12 01 09	2072-01-05 28 01
2071-07-28 24 09	2071-09-20 03 25	2071-11-13 09 09	2072-01-06 09 01
2071-07-29 03 09	2071-09-21 03 25	2071-11-14 09 08	2072-01-07 09 07
2071-07-30 35 39	2071-09-22 04 25	2071-11-15 28 28	2072-01-08 09 07
2071-07-31 28 42	2071-09-23 04 03	2071-11-16 28 28	2072-01-09 09 10
2071-08-01 09 08	2071-09-24 04 03	2071-11-17 28 28	2072-01-10 22 10
2071-08-02 01 09	2071-09-25 04 03	2071-11-18 28 28	2072-01-11 09 03
2071-08-03 09 09	2071-09-26 04 24	2071-11-19 28 09	2072-01-12 09 03
2071-08-04 01 09	2071-09-27 04 24	2071-11-20 01 09	2072-01-13 01 01
2071-08-05 09 09	2071-09-28 04 24	2071-11-21 01 09	2072-01-14 01 04
2071-08-06 09 09	2071-09-29 04 08	2071-11-22 01 09	2072-01-15 01 04
2071-08-07 09 09	2071-09-30 04 35	2071-11-23 01 09	2072-01-16 01 04
2071-08-08 09 01	2071-10-01 02 24	2071-11-24 01 09	2072-01-17 01 04
2071-08-09 05 10	2071-10-02 02 24	2071-11-25 01 09	2072-01-18 01 01
2071-08-10 08 05	2071-10-03 60 08	2071-11-26 01 08	2072-01-19 01 04
2071-08-11 08 05	2071-10-04 02 35	2071-11-27 01 08	2072-01-20 01 04
2071-08-12 05 42	2071-10-05 02 35	2071-11-28 01 08	2072-01-21 09 09
2071-08-13 05 09	2071-10-06 22 08	2071-11-29 01 08	2072-01-22 10 01
2071-08-14 09 09	2071-10-07 22 35	2071-11-30 10 08	2072-01-23 10 35
2071-08-15 09 09	2071-10-08 22 04	2071-12-01 10 09	2072-01-24 10 35
2071-08-16 09 08	2071-10-09 22 35	2071-12-02 10 09	2072-01-25 08 01
2071-08-17 05 08	2071-10-10 22 09	2071-12-03 10 09	2072-01-26 08 01
2071-08-18 05 04	2071-10-11 22 09	2071-12-04 10 07	2072-01-27 08 01
2071-08-19 05 09	2071-10-12 22 09	2071-12-05 10 09	2072-01-28 08 28
2071-08-20 05 42	2071-10-13 22 09	2071-12-06 10 09	2072-01-29 18 28

StarTypes: Life-Path Partners

2072-01-30 08 01	2072-03-24 24 35	2072-05-17 09 28	2072-07-10 25 08
2072-01-31 08 01	2072-03-25 24 35	2072-05-18 09 09	2072-07-11 25 01
2072-02-01 08 28	2072-03-26 24 35	2072-05-19 28 09	2072-07-12 25 09
2072-02-02 08 28	2072-03-27 25 35	2072-05-20 24 09	2072-07-13 03 09
2072-02-03 08 28	2072-03-28 12 35	2072-05-21 28 01	2072-07-14 03 01
2072-02-04 07 28	2072-03-29 12 35	2072-05-22 01 09	2072-07-15 24 39
2072-02-05 09 28	2072-03-30 12 35	2072-05-23 22 09	2072-07-16 24 39
2072-02-06 09 10	2072-03-31 12 35	2072-05-24 01 09	2072-07-17 24 39
2072-02-07 09 24	2072-04-01 24 08	2072-05-25 01 09	2072-07-18 24 10
2072-02-08 09 24	2072-04-02 24 24	2072-05-26 01 09	2072-07-19 24 01
2072-02-09 09 35	2072-04-03 24 24	2072-05-27 07 25	2072-07-20 24 03
2072-02-10 05 35	2072-04-04 24 01	2072-05-28 35 25	2072-07-21 24 03
2072-02-11 60 28	2072-04-05 24 01	2072-05-29 35 42	2072-07-22 24 03
2072-02-12 28 19	2072-04-06 24 01	2072-05-30 35 39	2072-07-23 25 03
2072-02-13 28 35	2072-04-07 07 07	2072-05-31 01 01	2072-07-24 24 25
2072-02-14 28 35	2072-04-08 07 01	2072-06-01 01 01	2072-07-25 24 25
2072-02-15 28 35	2072-04-09 10 01	2072-06-02 24 01	2072-07-26 28 25
2072-02-16 35 35	2072-04-10 24 35	2072-06-03 24 01	2072-07-27 28 24
2072-02-17 09 35	2072-04-11 24 28	2072-06-04 03 01	2072-07-28 03 24
2072-02-18 10 35	2072-04-12 24 19	2072-06-05 03 01	2072-07-29 24 24
2072-02-19 10 35	2072-04-13 24 01	2072-06-06 03 10	2072-07-30 03 25
2072-02-20 10 35	2072-04-14 10 35	2072-06-07 03 01	2072-07-31 03 25
2072-02-21 10 35	2072-04-15 01 35	2072-06-08 03 35	2072-08-01 03 12
2072-02-22 10 35	2072-04-16 01 01	2072-06-09 03 01	2072-08-02 03 25
2072-02-23 10 35	2072-04-17 01 01	2072-06-10 03 01	2072-08-03 03 25
2072-02-24 10 08	2072-04-18 09 01	2072-06-11 03 39	2072-08-04 03 25
2072-02-25 10 08	2072-04-19 09 28	2072-06-12 03 08	2072-08-05 26 25
2072-02-26 10 08	2072-04-20 09 01	2072-06-13 03 08	2072-08-06 03 12
2072-02-27 09 35	2072-04-21 09 01	2072-06-14 03 10	2072-08-07 03 25
2072-02-28 09 35	2072-04-22 09 01	2072-06-15 03 10	2072-08-08 03 25
2072-02-29 09 08	2072-04-23 09 28	2072-06-16 03 10	2072-08-09 03 25
2072-03-01 09 08	2072-04-24 09 28	2072-06-17 03 10	2072-08-10 03 24
2072-03-02 42 08	2072-04-25 09 28	2072-06-18 03 10	2072-08-11 03 24
2072-03-03 09 12	2072-04-26 09 28	2072-06-19 03 10	2072-08-12 03 24
2072-03-04 09 08	2072-04-27 08 08	2072-06-20 03 10	2072-08-13 24 24
2072-03-05 09 28	2072-04-28 08 08	2072-06-21 03 10	2072-08-14 03 25
2072-03-06 09 12	2072-04-29 26 03	2072-06-22 03 10	2072-08-15 35 24
2072-03-07 09 24	2072-04-30 26 25	2072-06-23 03 25	2072-08-16 35 24
2072-03-08 10 35	2072-05-01 26 03	2072-06-24 12 25	2072-08-17 35 25
2072-03-09 03 35	2072-05-02 29 28	2072-06-25 12 10	2072-08-18 35 25
2072-03-10 26 35	2072-05-03 03 28	2072-06-26 12 10	2072-08-19 05 25
2072-03-11 12 35	2072-05-04 08 07	2072-06-27 12 07	2072-08-20 05 25
2072-03-12 12 35	2072-05-05 60 07	2072-06-28 12 07	2072-08-21 05 24
2072-03-13 26 35	2072-05-06 08 28	2072-06-29 12 10	2072-08-22 05 25
2072-03-14 26 35	2072-05-07 08 28	2072-06-30 12 10	2072-08-23 05 25
2072-03-15 26 35	2072-05-08 08 24	2072-07-01 12 10	2072-08-24 05 25
2072-03-16 03 35	2072-05-09 08 24	2072-07-02 12 10	2072-08-25 28 25
2072-03-17 03 35	2072-05-10 21 24	2072-07-03 25 09	2072-08-26 05 25
2072-03-18 03 35	2072-05-11 60 35	2072-07-04 25 04	2072-08-27 05 25
2072-03-19 03 35	2072-05-12 04 28	2072-07-05 25 04	2072-08-28 05 12
2072-03-20 03 35	2072-05-13 21 28	2072-07-06 25 08	2072-08-29 05 12
2072-03-21 03 35	2072-05-14 40 01	2072-07-07 25 10	2072-08-30 05 25
2072-03-22 03 35	2072-05-15 40 01	2072-07-08 25 09	2072-08-31 08 25
2072-03-23 24 35	2072-05-16 40 28	2072-07-09 25 08	2072-09-01 03 25

StarTypes: Life-Path Partners

2072-09-02 12 12	2072-10-26 01 01	2072-12-19 01 01	2073-02-11 19 35
2072-09-03 12 12	2072-10-27 01 01	2072-12-20 01 01	2073-02-12 19 35
2072-09-04 12 25	2072-10-28 01 01	2072-12-21 01 01	2073-02-13 19 35
2072-09-05 12 25	2072-10-29 01 01	2072-12-22 01 01	2073-02-14 19 35
2072-09-06 24 24	2072-10-30 01 01	2072-12-23 01 01	2073-02-15 19 08
2072-09-07 24 24	2072-10-31 35 01	2072-12-24 01 01	2073-02-16 19 08
2072-09-08 01 24	2072-11-01 35 01	2072-12-25 01 35	2073-02-17 19 35
2072-09-09 01 03	2072-11-02 11 01	2072-12-26 01 01	2073-02-18 19 35
2072-09-10 01 03	2072-11-03 11 07	2072-12-27 01 35	2073-02-19 19 35
2072-09-11 01 24	2072-11-04 35 01	2072-12-28 01 35	2073-02-20 01 07
2072-09-12 01 24	2072-11-05 35 10	2072-12-29 01 35	2073-02-21 01 07
2072-09-13 01 03	2072-11-06 35 01	2072-12-30 01 35	2073-02-22 01 07
2072-09-14 01 03	2072-11-07 35 24	2072-12-31 01 03	2073-02-23 01 24
2072-09-15 01 03	2072-11-08 19 24	2073-01-01 01 03	2073-02-24 03 24
2072-09-16 01 03	2072-11-09 07 01	2073-01-02 01 35	2073-02-25 24 24
2072-09-17 01 24	2072-11-10 07 01	2073-01-03 01 35	2073-02-26 24 35
2072-09-18 01 24	2072-11-11 07 01	2073-01-04 01 35	2073-02-27 03 35
2072-09-19 01 03	2072-11-12 35 01	2073-01-05 01 35	2073-02-28 25 35
2072-09-20 01 03	2072-11-13 35 01	2073-01-06 01 35	2073-03-01 25 35
2072-09-21 01 03	2072-11-14 35 01	2073-01-07 01 35	2073-03-02 25 07
2072-09-22 01 03	2072-11-15 01 01	2073-01-08 01 35	2073-03-03 25 35
2072-09-23 01 03	2072-11-16 01 01	2073-01-09 01 35	2073-03-04 10 35
2072-09-24 01 12	2072-11-17 01 01	2073-01-10 01 35	2073-03-05 10 35
2072-09-25 01 12	2072-11-18 07 35	2073-01-11 01 35	2073-03-06 10 35
2072-09-26 01 03	2072-11-19 07 35	2073-01-12 01 35	2073-03-07 01 35
2072-09-27 01 03	2072-11-20 07 01	2073-01-13 01 35	2073-03-08 01 35
2072-09-28 01 03	2072-11-21 01 01	2073-01-14 01 19	2073-03-09 01 35
2072-09-29 01 03	2072-11-22 01 01	2073-01-15 01 35	2073-03-10 01 35
2072-09-30 01 03	2072-11-23 01 01	2073-01-16 35 35	2073-03-11 01 35
2072-10-01 01 03	2072-11-24 01 01	2073-01-17 35 35	2073-03-12 03 35
2072-10-02 01 24	2072-11-25 01 01	2073-01-18 19 08	2073-03-13 03 08
2072-10-03 01 24	2072-11-26 01 01	2073-01-19 19 35	2073-03-14 24 08
2072-10-04 01 03	2072-11-27 01 01	2073-01-20 19 01	2073-03-15 24 08
2072-10-05 01 03	2072-11-28 24 01	2073-01-21 19 19	2073-03-16 24 35
2072-10-06 01 03	2072-11-29 03 01	2073-01-22 19 01	2073-03-17 24 35
2072-10-07 01 03	2072-11-30 03 07	2073-01-23 19 19	2073-03-18 03 35
2072-10-08 01 03	2072-12-01 03 07	2073-01-24 19 07	2073-03-19 03 07
2072-10-09 01 24	2072-12-02 03 01	2073-01-25 19 07	2073-03-20 03 07
2072-10-10 01 03	2072-12-03 03 01	2073-01-26 19 01	2073-03-21 03 35
2072-10-11 01 24	2072-12-04 03 03	2073-01-27 19 25	2073-03-22 03 35
2072-10-12 01 03	2072-12-05 28 03	2073-01-28 19 24	2073-03-23 03 03
2072-10-13 01 01	2072-12-06 28 01	2073-01-29 19 08	2073-03-24 03 03
2072-10-14 01 01	2072-12-07 28 01	2073-01-30 28 35	2073-03-25 03 03
2072-10-15 01 01	2072-12-08 28 01	2073-01-31 28 35	2073-03-26 03 35
2072-10-16 01 01	2072-12-09 28 01	2073-02-01 28 35	2073-03-27 03 35
2072-10-17 01 01	2072-12-10 28 01	2073-02-02 28 35	2073-03-28 03 35
2072-10-18 01 03	2072-12-11 01 01	2073-02-03 35 35	2073-03-29 03 35
2072-10-19 11 08	2072-12-12 01 01	2073-02-04 19 35	2073-03-30 03 35
2072-10-20 11 01	2072-12-13 01 01	2073-02-05 19 35	2073-03-31 12 35
2072-10-21 11 01	2072-12-14 01 01	2073-02-06 19 35	2073-04-01 12 35
2072-10-22 29 35	2072-12-15 01 35	2073-02-07 19 35	2073-04-02 12 35
2072-10-23 29 35	2072-12-16 01 35	2073-02-08 19 35	2073-04-03 12 35
2072-10-24 35 01	2072-12-17 01 01	2073-02-09 19 35	2073-04-04 12 35
2072-10-25 01 01	2072-12-18 01 01	2073-02-10 19 35	2073-04-05 12 35

StarTypes: Life-Path Partners

2073-04-06 12 35	2073-05-30 24 35	2073-07-23 01 35	2073-09-15 07 28
2073-04-07 12 35	2073-05-31 24 01	2073-07-24 35 07	2073-09-16 07 01
2073-04-08 24 35	2073-06-01 31 01	2073-07-25 35 01	2073-09-17 07 35
2073-04-09 24 35	2073-06-02 31 01	2073-07-26 35 22	2073-09-18 60 01
2073-04-10 12 35	2073-06-03 09 01	2073-07-27 35 39	2073-09-19 60 07
2073-04-11 12 35	2073-06-04 09 01	2073-07-28 04 01	2073-09-20 60 07
2073-04-12 24 35	2073-06-05 09 01	2073-07-29 04 01	2073-09-21 60 01
2073-04-13 24 35	2073-06-06 09 01	2073-07-30 04 01	2073-09-22 60 35
2073-04-14 03 35	2073-06-07 09 01	2073-07-31 02 01	2073-09-23 60 10
2073-04-15 35 35	2073-06-08 09 01	2073-08-01 02 01	2073-09-24 60 25
2073-04-16 35 07	2073-06-09 09 01	2073-08-02 42 01	2073-09-25 05 25
2073-04-17 35 35	2073-06-10 09 28	2073-08-03 01 01	2073-09-26 05 01
2073-04-18 35 08	2073-06-11 09 28	2073-08-04 01 01	2073-09-27 05 01
2073-04-19 01 08	2073-06-12 09 08	2073-08-05 01 01	2073-09-28 05 01
2073-04-20 01 24	2073-06-13 09 08	2073-08-06 02 10	2073-09-29 05 01
2073-04-21 01 24	2073-06-14 09 03	2073-08-07 01 03	2073-09-30 42 01
2073-04-22 01 07	2073-06-15 09 24	2073-08-08 01 03	2073-10-01 42 01
2073-04-23 01 01	2073-06-16 09 01	2073-08-09 01 01	2073-10-02 42 01
2073-04-24 35 01	2073-06-17 09 01	2073-08-10 24 09	2073-10-03 42 03
2073-04-25 39 01	2073-06-18 09 01	2073-08-11 03 07	2073-10-04 07 03
2073-04-26 39 01	2073-06-19 09 01	2073-08-12 03 07	2073-10-05 07 03
2073-04-27 60 01	2073-06-20 30 01	2073-08-13 03 01	2073-10-06 07 08
2073-04-28 60 01	2073-06-21 30 01	2073-08-14 12 01	2073-10-07 28 35
2073-04-29 05 01	2073-06-22 39 01	2073-08-15 24 19	2073-10-08 28 03
2073-04-30 04 08	2073-06-23 39 01	2073-08-16 08 19	2073-10-09 28 08
2073-05-01 05 35	2073-06-24 60 35	2073-08-17 08 01	2073-10-10 07 19
2073-05-02 05 35	2073-06-25 60 35	2073-08-18 26 07	2073-10-11 28 35
2073-05-03 05 01	2073-06-26 05 01	2073-08-19 26 28	2073-10-12 07 35
2073-05-04 07 01	2073-06-27 35 01	2073-08-20 26 01	2073-10-13 07 35
2073-05-05 07 01	2073-06-28 35 01	2073-08-21 26 01	2073-10-14 07 35
2073-05-06 07 01	2073-06-29 05 01	2073-08-22 26 01	2073-10-15 07 03
2073-05-07 07 01	2073-06-30 05 01	2073-08-23 26 08	2073-10-16 07 19
2073-05-08 01 01	2073-07-01 05 01	2073-08-24 26 08	2073-10-17 07 19
2073-05-09 01 01	2073-07-02 05 01	2073-08-25 07 35	2073-10-18 07 19
2073-05-10 60 01	2073-07-03 05 01	2073-08-26 07 01	2073-10-19 07 03
2073-05-11 60 01	2073-07-04 05 01	2073-08-27 07 01	2073-10-20 07 24
2073-05-12 60 01	2073-07-05 05 01	2073-08-28 07 24	2073-10-21 08 24
2073-05-13 60 01	2073-07-06 05 01	2073-08-29 07 10	2073-10-22 08 03
2073-05-14 60 35	2073-07-07 05 01	2073-08-30 18 03	2073-10-23 12 09
2073-05-15 39 07	2073-07-08 05 01	2073-08-31 07 03	2073-10-24 12 09
2073-05-16 60 01	2073-07-09 04 01	2073-09-01 07 24	2073-10-25 26 09
2073-05-17 39 01	2073-07-10 04 01	2073-09-02 07 24	2073-10-26 12 18
2073-05-18 39 24	2073-07-11 04 24	2073-09-03 07 24	2073-10-27 12 09
2073-05-19 39 03	2073-07-12 04 24	2073-09-04 07 24	2073-10-28 12 35
2073-05-20 39 01	2073-07-13 04 01	2073-09-05 07 24	2073-10-29 12 03
2073-05-21 10 01	2073-07-14 04 01	2073-09-06 35 24	2073-10-30 12 09
2073-05-22 10 01	2073-07-15 11 07	2073-09-07 07 24	2073-10-31 12 09
2073-05-23 35 01	2073-07-16 11 01	2073-09-08 07 12	2073-11-01 12 09
2073-05-24 03 01	2073-07-17 35 01	2073-09-09 07 24	2073-11-02 12 08
2073-05-25 03 01	2073-07-18 35 01	2073-09-10 07 24	2073-11-03 12 09
2073-05-26 03 01	2073-07-19 35 19	2073-09-11 07 25	2073-11-04 12 09
2073-05-27 03 01	2073-07-20 01 19	2073-09-12 07 35	2073-11-05 24 01
2073-05-28 03 19	2073-07-21 01 01	2073-09-13 07 28	2073-11-06 03 08
2073-05-29 03 35	2073-07-22 01 35	2073-09-14 07 35	2073-11-07 03 35

StarTypes: Life-Path Partners

2073-11-08 03 35	2074-01-01 07 07	2074-02-24 07 39	2074-04-19 28 07
2073-11-09 07 18	2074-01-02 07 07	2074-02-25 10 39	2074-04-20 24 24
2073-11-10 07 39	2074-01-03 07 07	2074-02-26 10 39	2074-04-21 28 08
2073-11-11 01 39	2074-01-04 07 39	2074-02-27 01 39	2074-04-22 07 08
2073-11-12 08 39	2074-01-05 07 07	2074-02-28 39 39	2074-04-23 01 07
2073-11-13 08 07	2074-01-06 07 07	2074-03-01 39 07	2074-04-24 24 07
2073-11-14 01 28	2074-01-07 07 07	2074-03-02 39 07	2074-04-25 03 07
2073-11-15 01 35	2074-01-08 05 05	2074-03-03 39 07	2074-04-26 24 07
2073-11-16 26 05	2074-01-09 05 28	2074-03-04 39 07	2074-04-27 03 07
2073-11-17 26 09	2074-01-10 05 28	2074-03-05 39 07	2074-04-28 39 07
2073-11-18 12 07	2074-01-11 05 05	2074-03-06 39 07	2074-04-29 03 07
2073-11-19 03 01	2074-01-12 05 07	2074-03-07 39 07	2074-04-30 03 07
2073-11-20 24 39	2074-01-13 19 40	2074-03-08 07 07	2074-05-01 03 07
2073-11-21 24 39	2074-01-14 40 40	2074-03-09 39 07	2074-05-02 03 07
2073-11-22 09 39	2074-01-15 40 40	2074-03-10 39 07	2074-05-03 03 35
2073-11-23 09 39	2074-01-16 19 40	2074-03-11 39 07	2074-05-04 24 07
2073-11-24 09 39	2074-01-17 19 39	2074-03-12 39 07	2074-05-05 24 01
2073-11-25 09 35	2074-01-18 28 39	2074-03-13 39 07	2074-05-06 24 07
2073-11-26 09 18	2074-01-19 28 12	2074-03-14 39 12	2074-05-07 24 08
2073-11-27 09 18	2074-01-20 03 08	2074-03-15 39 12	2074-05-08 24 25
2073-11-28 09 39	2074-01-21 28 08	2074-03-16 07 07	2074-05-09 03 25
2073-11-29 09 39	2074-01-22 05 19	2074-03-17 07 07	2074-05-10 03 35
2073-11-30 05 60	2074-01-23 01 05	2074-03-18 24 07	2074-05-11 03 07
2073-12-01 05 60	2074-01-24 05 05	2074-03-19 24 07	2074-05-12 03 07
2073-12-02 05 60	2074-01-25 60 39	2074-03-20 24 07	2074-05-13 03 07
2073-12-03 05 05	2074-01-26 07 39	2074-03-21 24 07	2074-05-14 24 07
2073-12-04 05 05	2074-01-27 07 40	2074-03-22 24 07	2074-05-15 03 07
2073-12-05 05 07	2074-01-28 07 39	2074-03-23 24 07	2074-05-16 03 07
2073-12-06 05 07	2074-01-29 07 07	2074-03-24 12 07	2074-05-17 03 07
2073-12-07 05 60	2074-01-30 18 07	2074-03-25 12 07	2074-05-18 03 12
2073-12-08 05 60	2074-01-31 18 39	2074-03-26 26 07	2074-05-19 24 12
2073-12-09 05 60	2074-02-01 18 39	2074-03-27 26 07	2074-05-20 24 07
2073-12-10 05 60	2074-02-02 18 07	2074-03-28 12 07	2074-05-21 24 07
2073-12-11 40 18	2074-02-03 18 08	2074-03-29 26 07	2074-05-22 25 07
2073-12-12 40 60	2074-02-04 39 07	2074-03-30 26 07	2074-05-23 25 08
2073-12-13 40 35	2074-02-05 39 12	2074-03-31 12 07	2074-05-24 25 07
2073-12-14 07 05	2074-02-06 07 12	2074-04-01 12 07	2074-05-25 25 07
2073-12-15 07 07	2074-02-07 07 07	2074-04-02 12 07	2074-05-26 24 07
2073-12-16 07 07	2074-02-08 07 07	2074-04-03 12 07	2074-05-27 12 07
2073-12-17 07 39	2074-02-09 07 07	2074-04-04 12 07	2074-05-28 12 07
2073-12-18 07 39	2074-02-10 05 07	2074-04-05 12 07	2074-05-29 12 07
2073-12-19 07 39	2074-02-11 05 07	2074-04-06 12 07	2074-05-30 12 07
2073-12-20 07 39	2074-02-12 03 07	2074-04-07 12 07	2074-05-31 12 07
2073-12-21 07 39	2074-02-13 24 07	2074-04-08 28 07	2074-06-01 12 07
2073-12-22 07 35	2074-02-14 24 39	2074-04-09 07 07	2074-06-02 12 07
2073-12-23 07 03	2074-02-15 12 12	2074-04-10 07 07	2074-06-03 12 07
2073-12-24 07 39	2074-02-16 24 07	2074-04-11 24 12	2074-06-04 12 24
2073-12-25 07 39	2074-02-17 01 08	2074-04-12 24 03	2074-06-05 12 12
2073-12-26 07 39	2074-02-18 39 07	2074-04-13 24 07	2074-06-06 12 03
2073-12-27 07 07	2074-02-19 39 39	2074-04-14 24 07	2074-06-07 12 07
2073-12-28 07 07	2074-02-20 39 39	2074-04-15 19 07	2074-06-08 12 07
2073-12-29 07 07	2074-02-21 39 39	2074-04-16 07 07	2074-06-09 12 07
2073-12-30 07 07	2074-02-22 07 07	2074-04-17 07 07	2074-06-10 12 07
2073-12-31 07 07	2074-02-23 07 18	2074-04-18 28 07	2074-06-11 12 07

StarTypes: Life-Path Partners

2074-06-12 12 07	2074-08-05 39 03	2074-09-28 39 03	2074-11-21 35 24
2074-06-13 12 07	2074-08-06 08 03	2074-09-29 39 03	2074-11-22 19 24
2074-06-14 12 03	2074-08-07 08 03	2074-09-30 39 03	2074-11-23 19 24
2074-06-15 12 12	2074-08-08 03 03	2074-10-01 39 03	2074-11-24 19 24
2074-06-16 12 03	2074-08-09 25 24	2074-10-02 39 24	2074-11-25 19 35
2074-06-17 12 07	2074-08-10 25 03	2074-10-03 01 07	2074-11-26 19 19
2074-06-18 03 07	2074-08-11 25 03	2074-10-04 01 35	2074-11-27 19 39
2074-06-19 03 07	2074-08-12 24 03	2074-10-05 01 24	2074-11-28 19 09
2074-06-20 08 08	2074-08-13 03 03	2074-10-06 01 24	2074-11-29 19 03
2074-06-21 05 08	2074-08-14 03 03	2074-10-07 01 03	2074-11-30 19 01
2074-06-22 31 07	2074-08-15 19 03	2074-10-08 01 03	2074-12-01 19 09
2074-06-23 40 07	2074-08-16 19 28	2074-10-09 01 03	2074-12-02 19 09
2074-06-24 40 07	2074-08-17 01 24	2074-10-10 07 03	2074-12-03 19 19
2074-06-25 04 07	2074-08-18 01 24	2074-10-11 07 24	2074-12-04 19 19
2074-06-26 40 07	2074-08-19 01 24	2074-10-12 07 24	2074-12-05 19 01
2074-06-27 40 07	2074-08-20 01 24	2074-10-13 07 24	2074-12-06 19 01
2074-06-28 35 07	2074-08-21 01 03	2074-10-14 01 24	2074-12-07 19 39
2074-06-29 35 07	2074-08-22 01 03	2074-10-15 01 24	2074-12-08 19 39
2074-06-30 35 07	2074-08-23 01 03	2074-10-16 05 24	2074-12-09 40 39
2074-07-01 35 07	2074-08-24 01 24	2074-10-17 08 24	2074-12-10 40 39
2074-07-02 35 12	2074-08-25 01 03	2074-10-18 08 35	2074-12-11 40 39
2074-07-03 08 25	2074-08-26 01 03	2074-10-19 08 35	2074-12-12 40 01
2074-07-04 01 07	2074-08-27 01 03	2074-10-20 08 35	2074-12-13 40 24
2074-07-05 01 07	2074-08-28 01 35	2074-10-21 39 35	2074-12-14 40 35
2074-07-06 01 24	2074-08-29 01 35	2074-10-22 39 35	2074-12-15 40 39
2074-07-07 01 24	2074-08-30 01 35	2074-10-23 60 24	2074-12-16 40 39
2074-07-08 01 24	2074-08-31 39 35	2074-10-24 60 24	2074-12-17 05 39
2074-07-09 01 24	2074-09-01 18 03	2074-10-25 18 03	2074-12-18 05 10
2074-07-10 03 25	2074-09-02 39 03	2074-10-26 60 03	2074-12-19 39 10
2074-07-11 24 24	2074-09-03 07 11	2074-10-27 60 35	2074-12-20 41 10
2074-07-12 04 24	2074-09-04 07 11	2074-10-28 60 35	2074-12-21 28 10
2074-07-13 04 24	2074-09-05 07 19	2074-10-29 05 19	2074-12-22 28 39
2074-07-14 04 24	2074-09-06 07 28	2074-10-30 05 19	2074-12-23 28 28
2074-07-15 28 24	2074-09-07 07 24	2074-10-31 05 35	2074-12-24 28 28
2074-07-16 28 12	2074-09-08 07 24	2074-11-01 07 35	2074-12-25 28 39
2074-07-17 04 12	2074-09-09 07 24	2074-11-02 07 35	2074-12-26 07 10
2074-07-18 42 12	2074-09-10 07 24	2074-11-03 28 07	2074-12-27 01 10
2074-07-19 42 24	2074-09-11 07 24	2074-11-04 24 07	2074-12-28 01 09
2074-07-20 42 25	2074-09-12 01 03	2074-11-05 24 35	2074-12-29 01 09
2074-07-21 01 12	2074-09-13 01 04	2074-11-06 24 28	2074-12-30 01 09
2074-07-22 01 12	2074-09-14 01 35	2074-11-07 24 35	2074-12-31 01 19
2074-07-23 01 24	2074-09-15 01 24	2074-11-08 24 24	2075-01-01 01 09
2074-07-24 01 35	2074-09-16 39 39	2074-11-09 19 24	2075-01-02 08 01
2074-07-25 08 35	2074-09-17 39 18	2074-11-10 19 25	2075-01-03 08 09
2074-07-26 08 35	2074-09-18 39 39	2074-11-11 19 35	2075-01-04 08 09
2074-07-27 08 35	2074-09-19 39 39	2074-11-12 07 35	2075-01-05 08 09
2074-07-28 08 35	2074-09-20 39 25	2074-11-13 40 35	2075-01-06 08 09
2074-07-29 08 35	2074-09-21 39 35	2074-11-14 19 25	2075-01-07 08 09
2074-07-30 31 35	2074-09-22 60 25	2074-11-15 19 24	2075-01-08 01 09
2074-07-31 39 35	2074-09-23 39 35	2074-11-16 19 25	2075-01-09 10 25
2074-08-01 09 35	2074-09-24 39 35	2074-11-17 19 24	2075-01-10 19 25
2074-08-02 09 35	2074-09-25 01 35	2074-11-18 19 25	2075-01-11 19 09
2074-08-03 09 12	2074-09-26 01 35	2074-11-19 35 24	2075-01-12 09 09
2074-08-04 09 35	2074-09-27 39 35	2074-11-20 35 24	2075-01-13 24 39

StarTypes: Life-Path Partners

2075-01-14 01 09	2075-03-09 28 28	2075-05-02 12 08	2075-06-25 08 19
2075-01-15 01 09	2075-03-10 28 01	2075-05-03 12 08	2075-06-26 08 19
2075-01-16 01 09	2075-03-11 28 04	2075-05-04 12 08	2075-06-27 08 19
2075-01-17 39 39	2075-03-12 01 39	2075-05-05 26 08	2075-06-28 07 19
2075-01-18 39 39	2075-03-13 01 39	2075-05-06 26 08	2075-06-29 07 19
2075-01-19 39 39	2075-03-14 01 39	2075-05-07 26 08	2075-06-30 07 19
2075-01-20 12 28	2075-03-15 01 39	2075-05-08 26 08	2075-07-01 07 19
2075-01-21 24 39	2075-03-16 01 28	2075-05-09 26 08	2075-07-02 07 03
2075-01-22 24 39	2075-03-17 01 39	2075-05-10 05 08	2075-07-03 07 03
2075-01-23 24 01	2075-03-18 35 35	2075-05-11 05 08	2075-07-04 19 19
2075-01-24 25 39	2075-03-19 35 39	2075-05-12 05 08	2075-07-05 19 19
2075-01-25 24 39	2075-03-20 28 39	2075-05-13 05 08	2075-07-06 19 19
2075-01-26 12 39	2075-03-21 28 39	2075-05-14 39 08	2075-07-07 19 07
2075-01-27 12 19	2075-03-22 24 01	2075-05-15 39 08	2075-07-08 01 07
2075-01-28 12 19	2075-03-23 24 19	2075-05-16 39 08	2075-07-09 01 19
2075-01-29 12 01	2075-03-24 24 39	2075-05-17 39 08	2075-07-10 01 19
2075-01-30 12 01	2075-03-25 24 35	2075-05-18 39 08	2075-07-11 01 19
2075-01-31 12 39	2075-03-26 24 39	2075-05-19 39 08	2075-07-12 01 19
2075-02-01 12 39	2075-03-27 03 39	2075-05-20 01 08	2075-07-13 01 19
2075-02-02 12 39	2075-03-28 03 39	2075-05-21 01 07	2075-07-14 07 19
2075-02-03 12 39	2075-03-29 03 07	2075-05-22 08 07	2075-07-15 07 07
2075-02-04 12 39	2075-03-30 03 28	2075-05-23 08 08	2075-07-16 07 07
2075-02-05 07 01	2075-03-31 03 35	2075-05-24 08 08	2075-07-17 07 40
2075-02-06 07 25	2075-04-01 03 03	2075-05-25 08 08	2075-07-18 19 40
2075-02-07 07 35	2075-04-02 12 24	2075-05-26 39 12	2075-07-19 19 07
2075-02-08 07 39	2075-04-03 12 28	2075-05-27 39 24	2075-07-20 19 12
2075-02-09 07 09	2075-04-04 12 28	2075-05-28 39 08	2075-07-21 19 09
2075-02-10 09 09	2075-04-05 12 35	2075-05-29 39 08	2075-07-22 19 09
2075-02-11 07 09	2075-04-06 24 35	2075-05-30 39 07	2075-07-23 04 09
2075-02-12 26 01	2075-04-07 25 35	2075-05-31 08 07	2075-07-24 04 09
2075-02-13 10 01	2075-04-08 25 28	2075-06-01 39 07	2075-07-25 29 09
2075-02-14 35 01	2075-04-09 26 35	2075-06-02 39 07	2075-07-26 26 07
2075-02-15 35 01	2075-04-10 25 08	2075-06-03 39 07	2075-07-27 26 07
2075-02-16 35 28	2075-04-11 25 08	2075-06-04 39 07	2075-07-28 26 07
2075-02-17 35 28	2075-04-12 25 08	2075-06-05 39 03	2075-07-29 26 07
2075-02-18 35 39	2075-04-13 25 08	2075-06-06 39 12	2075-07-30 26 07
2075-02-19 35 28	2075-04-14 25 08	2075-06-07 39 07	2075-07-31 26 07
2075-02-20 35 08	2075-04-15 25 08	2075-06-08 39 08	2075-08-01 26 07
2075-02-21 01 39	2075-04-16 25 08	2075-06-09 09 07	2075-08-02 26 07
2075-02-22 28 08	2075-04-17 25 08	2075-06-10 09 07	2075-08-03 26 08
2075-02-23 28 24	2075-04-18 24 08	2075-06-11 09 19	2075-08-04 26 08
2075-02-24 28 24	2075-04-19 24 08	2075-06-12 18 19	2075-08-05 26 07
2075-02-25 28 28	2075-04-20 24 08	2075-06-13 18 19	2075-08-06 26 07
2075-02-26 28 28	2075-04-21 24 08	2075-06-14 09 19	2075-08-07 26 07
2075-02-27 28 28	2075-04-22 01 08	2075-06-15 09 19	2075-08-08 26 07
2075-02-28 28 07	2075-04-23 01 08	2075-06-16 09 19	2075-08-09 26 07
2075-03-01 28 07	2075-04-24 10 08	2075-06-17 03 07	2075-08-10 26 07
2075-03-02 28 28	2075-04-25 28 08	2075-06-18 28 07	2075-08-11 26 07
2075-03-03 28 28	2075-04-26 28 08	2075-06-19 28 19	2075-08-12 28 07
2075-03-04 28 28	2075-04-27 28 08	2075-06-20 29 19	2075-08-13 28 07
2075-03-05 28 24	2075-04-28 28 24	2075-06-21 03 19	2075-08-14 28 07
2075-03-06 28 24	2075-04-29 26 12	2075-06-22 08 24	2075-08-15 19 07
2075-03-07 28 28	2075-04-30 12 03	2075-06-23 09 24	2075-08-16 19 12
2075-03-08 28 28	2075-05-01 12 08	2075-06-24 07 10	2075-08-17 19 24

StarTypes: Life-Path Partners

2075-08-18 19 10	2075-10-11 07 12	2075-12-04 41 24	2076-01-27 09 24
2075-08-19 19 10	2075-10-12 07 12	2075-12-05 41 24	2076-01-28 09 24
2075-08-20 19 01	2075-10-13 07 12	2075-12-06 41 25	2076-01-29 09 12
2075-08-21 19 01	2075-10-14 07 12	2075-12-07 29 24	2076-01-30 09 12
2075-08-22 19 01	2075-10-15 01 35	2075-12-08 08 24	2076-01-31 09 25
2075-08-23 19 01	2075-10-16 01 35	2075-12-09 08 24	2076-02-01 25 25
2075-08-24 24 01	2075-10-17 01 35	2075-12-10 07 24	2076-02-02 24 24
2075-08-25 35 39	2075-10-18 01 24	2075-12-11 24 24	2076-02-03 26 24
2075-08-26 35 35	2075-10-19 01 24	2075-12-12 07 25	2076-02-04 26 03
2075-08-27 35 35	2075-10-20 01 12	2075-12-13 07 03	2076-02-05 26 03
2075-08-28 28 01	2075-10-21 01 12	2075-12-14 03 03	2076-02-06 26 03
2075-08-29 19 35	2075-10-22 01 35	2075-12-15 03 03	2076-02-07 26 24
2075-08-30 24 35	2075-10-23 03 24	2075-12-16 03 03	2076-02-08 26 03
2075-08-31 19 08	2075-10-24 24 08	2075-12-17 03 03	2076-02-09 26 25
2075-09-01 03 08	2075-10-25 24 19	2075-12-18 03 03	2076-02-10 26 25
2075-09-02 24 35	2075-10-26 24 35	2075-12-19 24 24	2076-02-11 03 03
2075-09-03 24 35	2075-10-27 24 28	2075-12-20 12 24	2076-02-12 03 03
2075-09-04 24 24	2075-10-28 24 25	2075-12-21 12 03	2076-02-13 03 03
2075-09-05 25 24	2075-10-29 19 24	2075-12-22 12 03	2076-02-14 03 03
2075-09-06 25 35	2075-10-30 19 24	2075-12-23 03 03	2076-02-15 03 03
2075-09-07 25 35	2075-10-31 19 35	2075-12-24 03 03	2076-02-16 03 03
2075-09-08 25 35	2075-11-01 19 35	2075-12-25 03 25	2076-02-17 03 03
2075-09-09 25 35	2075-11-02 19 35	2075-12-26 03 12	2076-02-18 03 03
2075-09-10 25 09	2075-11-03 01 35	2075-12-27 03 25	2076-02-19 03 03
2075-09-11 24 09	2075-11-04 01 35	2075-12-28 03 25	2076-02-20 03 03
2075-09-12 24 35	2075-11-05 35 35	2075-12-29 03 25	2076-02-21 03 03
2075-09-13 24 24	2075-11-06 35 35	2075-12-30 03 25	2076-02-22 03 03
2075-09-14 24 35	2075-11-07 35 35	2075-12-31 03 03	2076-02-23 03 03
2075-09-15 24 35	2075-11-08 35 35	2076-01-01 03 03	2076-02-24 03 03
2075-09-16 28 35	2075-11-09 35 35	2076-01-02 03 03	2076-02-25 03 03
2075-09-17 28 24	2075-11-10 08 35	2076-01-03 03 03	2076-02-26 03 03
2075-09-18 28 35	2075-11-11 08 35	2076-01-04 03 03	2076-02-27 03 03
2075-09-19 28 03	2075-11-12 01 35	2076-01-05 03 03	2076-02-28 03 03
2075-09-20 28 35	2075-11-13 01 35	2076-01-06 03 03	2076-02-29 24 24
2075-09-21 28 25	2075-11-14 01 35	2076-01-07 03 03	2076-03-01 24 24
2075-09-22 28 24	2075-11-15 01 35	2076-01-08 03 24	2076-03-02 24 24
2075-09-23 28 03	2075-11-16 01 24	2076-01-09 03 25	2076-03-03 24 24
2075-09-24 28 24	2075-11-17 01 24	2076-01-10 03 24	2076-03-04 24 24
2075-09-25 19 24	2075-11-18 08 24	2076-01-11 07 24	2076-03-05 24 24
2075-09-26 01 24	2075-11-19 08 24	2076-01-12 07 03	2076-03-06 24 24
2075-09-27 03 24	2075-11-20 08 24	2076-01-13 07 24	2076-03-07 24 24
2075-09-28 03 12	2075-11-21 08 24	2076-01-14 07 24	2076-03-08 24 24
2075-09-29 03 24	2075-11-22 29 24	2076-01-15 07 24	2076-03-09 24 24
2075-09-30 03 24	2075-11-23 19 24	2076-01-16 07 24	2076-03-10 03 03
2075-10-01 24 24	2075-11-24 07 24	2076-01-17 07 24	2076-03-11 03 03
2075-10-02 19 12	2075-11-25 07 12	2076-01-18 07 24	2076-03-12 03 25
2075-10-03 19 12	2075-11-26 08 24	2076-01-19 03 03	2076-03-13 24 25
2075-10-04 03 08	2075-11-27 08 24	2076-01-20 03 03	2076-03-14 24 03
2075-10-05 01 08	2075-11-28 08 24	2076-01-21 03 03	2076-03-15 12 03
2075-10-06 01 08	2075-11-29 08 24	2076-01-22 03 03	2076-03-16 12 03
2075-10-07 01 08	2075-11-30 05 24	2076-01-23 24 24	2076-03-17 24 24
2075-10-08 01 12	2075-12-01 05 24	2076-01-24 01 24	2076-03-18 03 24
2075-10-09 01 12	2075-12-02 41 24	2076-01-25 01 24	2076-03-19 03 03
2075-10-10 07 12	2075-12-03 41 24	2076-01-26 01 24	2076-03-20 03 03

StarTypes: Life-Path Partners

2076-03-21 03 03	2076-05-14 03 08	2076-07-07 25 24	2076-08-30 24 25
2076-03-22 03 12	2076-05-15 03 08	2076-07-08 25 25	2076-08-31 25 24
2076-03-23 03 12	2076-05-16 03 12	2076-07-09 25 25	2076-09-01 24 24
2076-03-24 24 12	2076-05-17 03 07	2076-07-10 25 25	2076-09-02 24 24
2076-03-25 03 12	2076-05-18 03 08	2076-07-11 25 25	2076-09-03 24 24
2076-03-26 03 12	2076-05-19 03 08	2076-07-12 03 25	2076-09-04 24 24
2076-03-27 03 03	2076-05-20 03 08	2076-07-13 03 12	2076-09-05 24 24
2076-03-28 03 03	2076-05-21 03 08	2076-07-14 03 12	2076-09-06 25 25
2076-03-29 03 03	2076-05-22 03 08	2076-07-15 03 25	2076-09-07 24 24
2076-03-30 03 03	2076-05-23 03 08	2076-07-16 03 12	2076-09-08 25 25
2076-03-31 03 03	2076-05-24 24 08	2076-07-17 03 12	2076-09-09 25 25
2076-04-01 03 03	2076-05-25 24 08	2076-07-18 03 12	2076-09-10 24 24
2076-04-02 03 25	2076-05-26 25 08	2076-07-19 03 12	2076-09-11 24 24
2076-04-03 03 03	2076-05-27 25 08	2076-07-20 03 12	2076-09-12 24 12
2076-04-04 03 03	2076-05-28 25 08	2076-07-21 03 12	2076-09-13 24 12
2076-04-05 12 03	2076-05-29 25 08	2076-07-22 03 12	2076-09-14 24 24
2076-04-06 03 03	2076-05-30 25 08	2076-07-23 12 12	2076-09-15 24 12
2076-04-07 03 03	2076-05-31 25 08	2076-07-24 12 25	2076-09-16 24 12
2076-04-08 03 03	2076-06-01 24 08	2076-07-25 12 24	2076-09-17 24 12
2076-04-09 03 03	2076-06-02 24 08	2076-07-26 12 24	2076-09-18 24 12
2076-04-10 03 03	2076-06-03 24 24	2076-07-27 12 25	2076-09-19 24 12
2076-04-11 03 03	2076-06-04 24 24	2076-07-28 12 25	2076-09-20 03 12
2076-04-12 03 08	2076-06-05 24 08	2076-07-29 24 25	2076-09-21 03 12
2076-04-13 03 07	2076-06-06 24 08	2076-07-30 24 24	2076-09-22 03 12
2076-04-14 03 07	2076-06-07 24 08	2076-07-31 24 24	2076-09-23 03 12
2076-04-15 03 07	2076-06-08 24 08	2076-08-01 24 25	2076-09-24 03 24
2076-04-16 03 08	2076-06-09 24 08	2076-08-02 25 25	2076-09-25 03 25
2076-04-17 03 08	2076-06-10 03 07	2076-08-03 25 24	2076-09-26 03 25
2076-04-18 03 03	2076-06-11 03 07	2076-08-04 25 24	2076-09-27 03 03
2076-04-19 03 03	2076-06-12 03 03	2076-08-05 25 24	2076-09-28 03 03
2076-04-20 03 19	2076-06-13 03 08	2076-08-06 25 12	2076-09-29 03 03
2076-04-21 03 10	2076-06-14 03 03	2076-08-07 25 12	2076-09-30 03 03
2076-04-22 03 35	2076-06-15 03 03	2076-08-08 25 12	2076-10-01 03 03
2076-04-23 03 01	2076-06-16 03 03	2076-08-09 25 12	2076-10-02 03 03
2076-04-24 03 01	2076-06-17 03 03	2076-08-10 25 12	2076-10-03 03 03
2076-04-25 03 01	2076-06-18 03 03	2076-08-11 25 12	2076-10-04 03 03
2076-04-26 03 08	2076-06-19 03 03	2076-08-12 25 12	2076-10-05 03 03
2076-04-27 24 08	2076-06-20 03 03	2076-08-13 25 12	2076-10-06 03 03
2076-04-28 24 08	2076-06-21 03 03	2076-08-14 25 12	2076-10-07 03 03
2076-04-29 24 08	2076-06-22 03 03	2076-08-15 25 12	2076-10-08 03 03
2076-04-30 24 08	2076-06-23 03 12	2076-08-16 25 12	2076-10-09 03 03
2076-05-01 03 03	2076-06-24 03 03	2076-08-17 25 25	2076-10-10 03 03
2076-05-02 03 08	2076-06-25 03 03	2076-08-18 25 25	2076-10-11 03 03
2076-05-03 03 07	2076-06-26 03 03	2076-08-19 25 12	2076-10-12 03 03
2076-05-04 03 08	2076-06-27 03 03	2076-08-20 25 12	2076-10-13 03 03
2076-05-05 24 08	2076-06-28 03 03	2076-08-21 25 12	2076-10-14 03 12
2076-05-06 24 08	2076-06-29 03 24	2076-08-22 25 25	2076-10-15 03 12
2076-05-07 24 24	2076-06-30 03 24	2076-08-23 25 25	2076-10-16 03 03
2076-05-08 24 24	2076-07-01 03 03	2076-08-24 25 25	2076-10-17 03 03
2076-05-09 24 08	2076-07-02 03 24	2076-08-25 25 25	2076-10-18 03 03
2076-05-10 24 08	2076-07-03 03 24	2076-08-26 25 25	2076-10-19 03 03
2076-05-11 03 08	2076-07-04 03 24	2076-08-27 25 12	2076-10-20 03 09
2076-05-12 03 07	2076-07-05 03 24	2076-08-28 24 12	2076-10-21 03 09
2076-05-13 03 08	2076-07-06 25 24	2076-08-29 24 25	2076-10-22 03 39

StarTypes: Life-Path Partners

2076-10-23 03 39	2076-12-16 07 05	2077-02-08 35 07	2077-04-03 03 01
2076-10-24 03 24	2076-12-17 07 05	2077-02-09 01 40	2077-04-04 03 01
2076-10-25 03 35	2076-12-18 07 05	2077-02-10 01 04	2077-04-05 03 10
2076-10-26 03 03	2076-12-19 07 28	2077-02-11 01 09	2077-04-06 03 10
2076-10-27 12 03	2076-12-20 03 24	2077-02-12 01 08	2077-04-07 03 01
2076-10-28 03 01	2076-12-21 07 24	2077-02-13 01 12	2077-04-08 03 03
2076-10-29 12 01	2076-12-22 07 09	2077-02-14 01 09	2077-04-09 03 03
2076-10-30 12 03	2076-12-23 35 09	2077-02-15 19 09	2077-04-10 03 03
2076-10-31 24 24	2076-12-24 35 05	2077-02-16 09 05	2077-04-11 03 24
2076-11-01 12 03	2076-12-25 19 09	2077-02-17 09 05	2077-04-12 03 24
2076-11-02 12 03	2076-12-26 35 09	2077-02-18 40 18	2077-04-13 03 24
2076-11-03 24 03	2076-12-27 26 09	2077-02-19 40 05	2077-04-14 03 24
2076-11-04 24 03	2076-12-28 26 09	2077-02-20 40 05	2077-04-15 03 24
2076-11-05 03 03	2076-12-29 26 09	2077-02-21 40 05	2077-04-16 03 24
2076-11-06 03 03	2076-12-30 26 23	2077-02-22 40 09	2077-04-17 03 35
2076-11-07 12 03	2076-11-07 28 39	2077-02-23 40 05	2077-04-18 03 01
2076-11-08 03 03	2077-01-01 07 09	2077-02-24 09 05	2077-04-19 24 24
2076-11-09 03 24	2077-01-02 12 01	2077-02-25 09 05	2077-04-20 19 24
2076-11-10 03 03	2077-01-03 12 01	2077-02-26 09 35	2077-04-21 19 24
2076-11-11 03 24	2077-01-04 12 35	2077-02-27 09 04	2077-04-22 19 24
2076-11-12 12 03	2077-01-05 12 09	2077-02-28 09 04	2077-04-23 01 04
2076-11-13 03 03	2077-01-06 03 40	2077-03-01 09 05	2077-04-24 01 04
2076-11-14 03 03	2077-01-07 03 01	2077-03-02 09 18	2077-04-25 01 04
2076-11-15 24 03	2077-01-08 03 01	2077-03-03 03 35	2077-04-26 40 04
2076-11-16 24 01	2077-01-09 03 01	2077-03-04 24 35	2077-04-27 02 28
2076-11-17 24 60	2077-01-10 24 09	2077-03-05 03 05	2077-04-28 40 01
2076-11-18 24 09	2077-01-11 24 01	2077-03-06 04 09	2077-04-29 40 02
2076-11-19 03 18	2077-01-12 35 40	2077-03-07 04 05	2077-04-30 04 01
2076-11-20 03 09	2077-01-13 35 09	2077-03-08 29 05	2077-05-01 04 01
2076-11-21 03 09	2077-01-14 01 09	2077-03-09 29 04	2077-05-02 04 08
2076-11-22 03 03	2077-01-15 01 01	2077-03-10 29 04	2077-05-03 04 08
2076-11-23 03 24	2077-01-16 35 03	2077-03-11 28 01	2077-05-04 04 08
2076-11-24 03 09	2077-01-17 35 03	2077-03-12 28 03	2077-05-05 04 03
2076-11-25 03 60	2077-01-18 35 01	2077-03-13 03 08	2077-05-06 04 03
2076-11-26 03 01	2077-01-19 08 09	2077-03-14 24 05	2077-05-07 04 01
2076-11-27 03 01	2077-01-20 08 05	2077-03-15 03 05	2077-05-08 41 01
2076-11-28 24 01	2077-01-21 09 23	2077-03-16 03 35	2077-05-09 41 19
2076-11-29 24 01	2077-01-22 09 23	2077-03-17 03 35	2077-05-10 41 01
2076-11-30 03 01	2077-01-23 09 23	2077-03-18 28 35	2077-05-11 19 01
2076-12-01 03 08	2077-01-24 09 23	2077-03-19 28 35	2077-05-12 19 03
2076-12-02 03 01	2077-01-25 39 23	2077-03-20 24 35	2077-05-13 19 03
2076-12-03 12 01	2077-01-26 09 09	2077-03-21 28 35	2077-05-14 19 24
2076-12-04 12 05	2077-01-27 07 09	2077-03-22 28 35	2077-05-15 57 03
2076-12-05 12 09	2077-01-28 07 09	2077-03-23 19 35	2077-05-16 57 03
2076-12-06 12 03	2077-01-29 07 09	2077-03-24 24 35	2077-05-17 57 05
2076-12-07 12 03	2077-01-30 35 25	2077-03-25 03 01	2077-05-18 57 21
2076-12-08 12 01	2077-01-31 35 25	2077-03-26 03 01	2077-05-19 57 01
2076-12-09 12 09	2077-02-01 09 09	2077-03-27 03 01	2077-05-20 28 03
2076-12-10 12 09	2077-02-02 01 09	2077-03-28 03 01	2077-05-21 28 04
2076-12-11 09 07	2077-02-03 01 09	2077-03-29 03 01	2077-05-22 35 02
2076-12-12 07 07	2077-02-04 01 19	2077-03-30 03 01	2077-05-23 35 02
2076-12-13 07 60	2077-02-05 01 35	2077-03-31 03 01	2077-05-24 35 04
2076-12-14 07 08	2077-02-06 01 09	2077-04-01 03 01	2077-05-25 04 01
2076-12-15 07 08	2077-02-07 01 01	2077-04-02 03 01	2077-05-26 04 22

StarTypes: Life-Path Partners

2077-05-27 04 39	2077-07-20 01 10	2077-09-12 05 10	2077-11-05 24 10
2077-05-28 04 09	2077-07-21 01 10	2077-09-13 05 09	2077-11-06 24 39
2077-05-29 04 09	2077-07-22 01 10	2077-09-14 05 09	2077-11-07 24 39
2077-05-30 01 09	2077-07-23 01 10	2077-09-15 05 09	2077-11-08 24 39
2077-05-31 24 09	2077-07-24 28 10	2077-09-16 05 09	2077-11-09 03 39
2077-06-01 03 24	2077-07-25 19 24	2077-09-17 05 09	2077-11-10 03 39
2077-06-02 07 24	2077-07-26 19 24	2077-09-18 05 01	2077-11-11 03 39
2077-06-03 07 01	2077-07-27 19 24	2077-09-19 05 25	2077-11-12 24 35
2077-06-04 07 01	2077-07-28 19 10	2077-09-20 04 24	2077-11-13 28 24
2077-06-05 05 01	2077-07-29 19 10	2077-09-21 04 09	2077-11-14 28 35
2077-06-06 09 01	2077-07-30 19 10	2077-09-22 04 09	2077-11-15 26 39
2077-06-07 09 01	2077-07-31 01 07	2077-09-23 04 35	2077-11-16 26 39
2077-06-08 09 01	2077-08-01 01 07	2077-09-24 35 01	2077-11-17 26 39
2077-06-09 40 01	2077-08-02 01 01	2077-09-25 01 01	2077-11-18 26 39
2077-06-10 40 01	2077-08-03 01 01	2077-09-26 28 01	2077-11-19 26 35
2077-06-11 07 01	2077-08-04 01 19	2077-09-27 28 28	2077-11-20 28 01
2077-06-12 07 01	2077-08-05 01 19	2077-09-28 01 28	2077-11-21 28 04
2077-06-13 07 35	2077-08-06 01 35	2077-09-29 03 03	2077-11-22 28 05
2077-06-14 01 19	2077-08-07 01 28	2077-09-30 03 03	2077-11-23 28 35
2077-06-15 09 01	2077-08-08 01 28	2077-10-01 01 03	2077-11-24 28 35
2077-06-16 09 24	2077-08-09 01 24	2077-10-02 01 03	2077-11-25 28 35
2077-06-17 09 01	2077-08-10 01 24	2077-10-03 09 03	2077-11-26 28 35
2077-06-18 09 01	2077-08-11 01 08	2077-10-04 09 03	2077-11-27 28 35
2077-06-19 09 01	2077-08-12 01 35	2077-10-05 09 03	2077-11-28 28 35
2077-06-20 09 01	2077-08-13 01 09	2077-10-06 09 03	2077-11-29 28 08
2077-06-21 09 01	2077-08-14 01 03	2077-10-07 09 24	2077-11-30 28 28
2077-06-22 09 01	2077-08-15 01 03	2077-10-08 09 24	2077-12-01 28 03
2077-06-23 09 01	2077-08-16 35 01	2077-10-09 09 24	2077-12-02 28 12
2077-06-24 09 01	2077-08-17 35 01	2077-10-10 01 03	2077-12-03 28 24
2077-06-25 09 10	2077-08-18 35 01	2077-10-11 01 03	2077-12-04 28 35
2077-06-26 09 10	2077-08-19 35 01	2077-10-12 01 03	2077-12-05 28 35
2077-06-27 19 35	2077-08-20 35 01	2077-10-13 01 03	2077-12-06 28 35
2077-06-28 10 03	2077-08-21 01 01	2077-10-14 01 24	2077-12-07 28 35
2077-06-29 10 03	2077-08-22 01 03	2077-10-15 01 24	2077-12-08 28 35
2077-06-30 10 03	2077-08-23 01 03	2077-10-16 01 03	2077-12-09 09 35
2077-07-01 25 01	2077-08-24 35 03	2077-10-17 35 03	2077-12-10 09 35
2077-07-02 24 01	2077-08-25 35 03	2077-10-18 35 24	2077-12-11 09 08
2077-07-03 25 07	2077-08-26 35 03	2077-10-19 35 25	2077-12-12 09 35
2077-07-04 25 07	2077-08-27 35 03	2077-10-20 35 25	2077-12-13 09 35
2077-07-05 24 01	2077-08-28 35 03	2077-10-21 35 25	2077-12-14 09 35
2077-07-06 24 01	2077-08-29 35 03	2077-10-22 35 25	2077-12-15 09 35
2077-07-07 03 01	2077-08-30 11 03	2077-10-23 35 39	2077-12-16 09 35
2077-07-08 01 19	2077-08-31 11 03	2077-10-24 35 10	2077-12-17 42 35
2077-07-09 01 07	2077-09-01 35 03	2077-10-25 35 10	2077-12-18 42 35
2077-07-10 01 35	2077-09-02 35 03	2077-10-26 39 39	2077-12-19 21 11
2077-07-11 01 35	2077-09-03 35 24	2077-10-27 39 35	2077-12-20 21 35
2077-07-12 03 01	2077-09-04 18 03	2077-10-28 39 08	2077-12-21 04 35
2077-07-13 03 03	2077-09-05 18 24	2077-10-29 39 39	2077-12-22 24 35
2077-07-14 03 28	2077-09-06 05 12	2077-10-30 09 09	2077-12-23 25 35
2077-07-15 03 01	2077-09-07 35 03	2077-10-31 39 03	2077-12-24 25 03
2077-07-16 03 01	2077-09-08 35 08	2077-11-01 39 04	2077-12-25 03 35
2077-07-17 03 01	2077-09-09 35 09	2077-11-02 39 39	2077-12-26 03 35
2077-07-18 03 01	2077-09-10 35 10	2077-11-03 28 19	2077-12-27 03 35
2077-07-19 03 10	2077-09-11 05 10	2077-11-04 24 19	2077-12-28 01 03

StarTypes: Life-Path Partners

2077-12-29 01 03	2078-02-21 07 19	2078-04-16 03 07	2078-06-09 05 24
2077-12-30 10 03	2078-02-22 07 35	2078-04-17 01 24	2078-06-10 05 24
2077-12-31 10 03	2078-02-23 28 35	2078-04-18 01 35	2078-06-11 05 24
2078-01-01 10 03	2078-02-24 28 35	2078-04-19 01 24	2078-06-12 39 24
2078-01-02 10 03	2078-02-25 28 07	2078-04-20 08 24	2078-06-13 05 24
2078-01-03 10 03	2078-02-26 28 07	2078-04-21 08 24	2078-06-14 05 25
2078-01-04 10 03	2078-02-27 03 35	2078-04-22 01 24	2078-06-15 35 03
2078-01-05 10 03	2078-02-28 03 04	2078-04-23 01 24	2078-06-16 35 24
2078-01-06 01 03	2078-03-01 03 04	2078-04-24 01 24	2078-06-17 03 12
2078-01-07 01 03	2078-03-02 03 03	2078-04-25 01 24	2078-06-18 03 24
2078-01-08 01 03	2078-03-03 03 03	2078-04-26 01 24	2078-06-19 03 03
2078-01-09 01 03	2078-03-04 03 02	2078-04-27 08 24	2078-06-20 03 03
2078-01-10 01 03	2078-03-05 03 05	2078-04-28 08 01	2078-06-21 03 03
2078-01-11 01 01	2078-03-06 03 08	2078-04-29 08 08	2078-06-22 03 03
2078-01-12 60 01	2078-03-07 08 39	2078-04-30 08 24	2078-06-23 03 03
2078-01-13 39 01	2078-03-08 08 05	2078-05-01 60 24	2078-06-24 03 03
2078-01-14 39 01	2078-03-09 35 39	2078-05-02 60 24	2078-06-25 24 03
2078-01-15 39 01	2078-03-10 35 39	2078-05-03 08 24	2078-06-26 24 03
2078-01-16 39 01	2078-03-11 35 39	2078-05-04 08 24	2078-06-27 01 03
2078-01-17 05 01	2078-03-12 35 39	2078-05-05 08 24	2078-06-28 01 08
2078-01-18 05 24	2078-03-13 35 05	2078-05-06 08 24	2078-06-29 01 07
2078-01-19 05 03	2078-03-14 35 05	2078-05-07 08 24	2078-06-30 01 07
2078-01-20 05 24	2078-03-15 35 05	2078-05-08 18 25	2078-07-01 39 07
2078-01-21 05 12	2078-03-16 25 35	2078-05-09 05 24	2078-07-02 04 08
2078-01-22 05 08	2078-03-17 25 35	2078-05-10 05 24	2078-07-03 30 07
2078-01-23 05 08	2078-03-18 25 05	2078-05-11 05 24	2078-07-04 60 24
2078-01-24 05 08	2078-03-19 25 05	2078-05-12 05 24	2078-07-05 60 24
2078-01-25 05 08	2078-03-20 03 05	2078-05-13 05 24	2078-07-06 60 08
2078-01-26 05 08	2078-03-21 03 05	2078-05-14 05 24	2078-07-07 30 07
2078-01-27 05 08	2078-03-22 03 35	2078-05-15 09 03	2078-07-08 30 07
2078-01-28 05 08	2078-03-23 03 05	2078-05-16 09 24	2078-07-09 30 07
2078-01-29 05 08	2078-03-24 03 08	2078-05-17 01 03	2078-07-10 22 01
2078-01-30 04 08	2078-03-25 03 08	2078-05-18 01 03	2078-07-11 22 01
2078-01-31 04 01	2078-03-26 03 18	2078-05-19 01 03	2078-07-12 22 01
2078-02-01 04 35	2078-03-27 03 35	2078-05-20 01 12	2078-07-13 22 01
2078-02-02 05 03	2078-03-28 03 35	2078-05-21 04 12	2078-07-14 22 35
2078-02-03 40 03	2078-03-29 03 12	2078-05-22 04 12	2078-07-15 22 08
2078-02-04 40 01	2078-03-30 03 03	2078-05-23 29 03	2078-07-16 22 03
2078-02-05 40 09	2078-03-31 03 39	2078-05-24 28 03	2078-07-17 22 03
2078-02-06 40 09	2078-04-01 03 18	2078-05-25 28 25	2078-07-18 04 01
2078-02-07 40 09	2078-04-02 03 39	2078-05-26 08 03	2078-07-19 04 01
2078-02-08 04 23	2078-04-03 03 39	2078-05-27 19 03	2078-07-20 04 01
2078-02-09 04 09	2078-04-04 03 05	2078-05-28 05 24	2078-07-21 40 07
2078-02-10 04 23	2078-04-05 24 05	2078-05-29 18 24	2078-07-22 40 07
2078-02-11 04 23	2078-04-06 24 35	2078-05-30 35 24	2078-07-23 40 07
2078-02-12 04 09	2078-04-07 24 35	2078-05-31 35 24	2078-07-24 40 01
2078-02-13 04 23	2078-04-08 24 35	2078-06-01 35 24	2078-07-25 40 08
2078-02-14 04 05	2078-04-09 24 35	2078-06-02 05 12	2078-07-26 40 08
2078-02-15 04 02	2078-04-10 24 35	2078-06-03 05 03	2078-07-27 40 01
2078-02-16 04 06	2078-04-11 24 35	2078-06-04 05 25	2078-07-28 40 35
2078-02-17 35 03	2078-04-12 24 35	2078-06-05 05 24	2078-07-29 40 01
2078-02-18 35 04	2078-04-13 24 03	2078-06-06 05 24	2078-07-30 40 01
2078-02-19 10 04	2078-04-14 24 35	2078-06-07 05 24	2078-07-31 40 01
2078-02-20 10 19	2078-04-15 03 35	2078-06-08 05 24	2078-08-01 40 07

StarTypes: Life-Path Partners

2078-08-02 40 28	2078-09-25 04 35	2078-11-18 40 35	2079-01-11 35 01
2078-08-03 40 01	2078-09-26 04 35	2078-11-19 40 04	2079-01-12 35 01
2078-08-04 40 09	2078-09-27 04 28	2078-11-20 40 04	2079-01-13 35 23
2078-08-05 35 07	2078-09-28 04 24	2078-11-21 40 40	2079-01-14 02 23
2078-08-06 19 01	2078-09-29 04 24	2078-11-22 40 40	2079-01-15 02 40
2078-08-07 19 09	2078-09-30 04 24	2078-11-23 39 01	2079-01-16 02 35
2078-08-08 19 09	2078-10-01 04 35	2078-11-24 22 05	2079-01-17 02 02
2078-08-09 19 09	2078-10-02 04 08	2078-11-25 23 05	2079-01-18 02 23
2078-08-10 19 09	2078-10-03 04 35	2078-11-26 60 09	2079-01-19 02 40
2078-08-11 19 09	2078-10-04 04 35	2078-11-27 60 09	2079-01-20 02 40
2078-08-12 01 35	2078-10-05 35 35	2078-11-28 60 09	2079-01-21 02 02
2078-08-13 01 03	2078-10-06 24 35	2078-11-29 60 04	2079-01-22 02 04
2078-08-14 01 08	2078-10-07 24 35	2078-11-30 42 24	2079-01-23 02 01
2078-08-15 01 09	2078-10-08 03 35	2078-12-01 01 24	2079-01-24 02 01
2078-08-16 01 09	2078-10-09 03 35	2078-12-02 01 08	2079-01-25 02 01
2078-08-17 01 39	2078-10-10 03 08	2078-12-03 01 08	2079-01-26 02 05
2078-08-18 23 39	2078-10-11 03 35	2078-12-04 01 05	2079-01-27 23 18
2078-08-19 23 39	2078-10-12 03 35	2078-12-05 03 05	2079-01-28 60 02
2078-08-20 23 09	2078-10-13 03 03	2078-12-06 03 05	2079-01-29 60 39
2078-08-21 04 09	2078-10-14 25 03	2078-12-07 03 05	2079-01-30 39 02
2078-08-22 40 08	2078-10-15 25 03	2078-12-08 03 05	2079-01-31 35 02
2078-08-23 40 01	2078-10-16 25 03	2078-12-09 03 05	2079-02-01 35 02
2078-08-24 40 01	2078-10-17 25 03	2078-12-10 19 05	2079-02-02 35 02
2078-08-25 19 39	2078-10-18 03 01	2078-12-11 19 18	2079-02-03 07 02
2078-08-26 07 39	2078-10-19 03 08	2078-12-12 24 05	2079-02-04 07 02
2078-08-27 07 01	2078-10-20 03 08	2078-12-13 24 05	2079-02-05 07 02
2078-08-28 07 39	2078-10-21 03 03	2078-12-14 03 05	2079-02-06 07 02
2078-08-29 18 28	2078-10-22 03 03	2078-12-15 19 01	2079-02-07 07 35
2078-08-30 18 28	2078-10-23 03 19	2078-12-16 19 39	2079-02-08 07 35
2078-08-31 18 39	2078-10-24 03 08	2078-12-17 19 04	2079-02-09 07 02
2078-09-01 18 39	2078-10-25 03 08	2078-12-18 19 04	2079-02-10 07 02
2078-09-02 07 01	2078-10-26 01 08	2078-12-19 19 40	2079-02-11 07 02
2078-09-03 07 39	2078-10-27 01 01	2078-12-20 19 01	2079-02-12 07 19
2078-09-04 07 39	2078-10-28 01 09	2078-12-21 19 60	2079-02-13 07 35
2078-09-05 07 39	2078-10-29 01 09	2078-12-22 07 40	2079-02-14 07 02
2078-09-06 28 39	2078-10-30 09 18	2078-12-23 07 40	2079-02-15 07 02
2078-09-07 28 39	2078-10-31 09 09	2078-12-24 07 60	2079-02-16 07 40
2078-09-08 28 39	2078-11-01 23 08	2078-12-25 07 04	2079-02-17 07 02
2078-09-09 28 35	2078-11-02 18 08	2078-12-26 07 01	2079-02-18 07 04
2078-09-10 28 35	2078-11-03 18 03	2078-12-27 07 01	2079-02-19 07 01
2078-09-11 28 39	2078-11-04 18 05	2078-12-28 07 01	2079-02-20 07 03
2078-09-12 35 39	2078-11-05 05 05	2078-12-29 07 09	2079-02-21 07 01
2078-09-13 24 39	2078-11-06 05 05	2078-12-30 07 09	2079-02-22 07 09
2078-09-14 24 39	2078-11-07 05 05	2078-12-31 35 05	2079-02-23 07 05
2078-09-15 24 39	2078-11-08 04 60	2079-01-01 35 60	2079-02-24 07 05
2078-09-16 24 39	2078-11-09 01 60	2079-01-02 39 02	2079-02-25 07 60
2078-09-17 24 04	2078-11-10 01 60	2079-01-03 39 02	2079-02-26 07 23
2078-09-18 24 04	2078-11-11 01 60	2079-01-04 39 02	2079-02-27 07 58
2078-09-19 03 11	2078-11-12 23 08	2079-01-05 35 02	2079-02-28 07 58
2078-09-20 28 35	2078-11-13 23 05	2079-01-06 35 02	2079-03-01 07 30
2078-09-21 28 35	2078-11-14 23 05	2079-01-07 35 02	2079-03-02 01 30
2078-09-22 04 35	2078-11-15 23 39	2079-01-08 35 23	2079-03-03 39 30
2078-09-23 04 35	2078-11-16 23 05	2079-01-09 35 02	2079-03-04 09 02
2078-09-24 04 24	2078-11-17 23 60	2079-01-10 35 02	2079-03-05 39 35

StarTypes: Life-Path Partners

2079-03-06 04 01	2079-04-29 09 11	2079-06-22 07 19	2079-08-15 01 02
2079-03-07 09 35	2079-04-30 42 01	2079-06-23 07 19	2079-08-16 02 02
2079-03-08 40 35	2079-05-01 42 01	2079-06-24 07 19	2079-08-17 02 58
2079-03-09 40 35	2079-05-02 09 01	2079-06-25 07 19	2079-08-18 02 07
2079-03-10 40 35	2079-05-03 09 01	2079-06-26 07 19	2079-08-19 02 39
2079-03-11 24 35	2079-05-04 01 01	2079-06-27 19 19	2079-08-20 40 22
2079-03-12 24 35	2079-05-05 01 01	2079-06-28 19 19	2079-08-21 40 42
2079-03-13 24 35	2079-05-06 01 01	2079-06-29 19 19	2079-08-22 40 40
2079-03-14 24 35	2079-05-07 24 30	2079-06-30 01 19	2079-08-23 40 19
2079-03-15 24 19	2079-05-08 02 39	2079-07-01 01 19	2079-08-24 40 58
2079-03-16 03 19	2079-05-09 04 23	2079-07-02 01 19	2079-08-25 04 58
2079-03-17 03 28	2079-05-10 05 05	2079-07-03 01 19	2079-08-26 04 58
2079-03-18 03 28	2079-05-11 05 25	2079-07-04 01 19	2079-08-27 04 22
2079-03-19 03 35	2079-05-12 08 12	2079-07-05 01 19	2079-08-28 04 02
2079-03-20 03 24	2079-05-13 08 24	2079-07-06 01 03	2079-08-29 04 01
2079-03-21 03 24	2079-05-14 19 01	2079-07-07 01 03	2079-08-30 04 30
2079-03-22 25 35	2079-05-15 03 01	2079-07-08 01 19	2079-08-31 01 35
2079-03-23 25 35	2079-05-16 25 01	2079-07-09 01 19	2079-09-01 01 09
2079-03-24 25 35	2079-05-17 12 01	2079-07-10 01 07	2079-09-02 01 09
2079-03-25 12 35	2079-05-18 03 01	2079-07-11 01 07	2079-09-03 01 39
2079-03-26 25 35	2079-05-19 03 01	2079-07-12 01 07	2079-09-04 03 39
2079-03-27 24 35	2079-05-20 35 01	2079-07-13 19 19	2079-09-05 01 60
2079-03-28 03 35	2079-05-21 35 01	2079-07-14 01 19	2079-09-06 01 02
2079-03-29 03 35	2079-05-22 35 01	2079-07-15 01 19	2079-09-07 01 04
2079-03-30 03 11	2079-05-23 10 01	2079-07-16 01 19	2079-09-08 01 04
2079-03-31 35 35	2079-05-24 25 01	2079-07-17 01 19	2079-09-09 01 04
2079-04-01 01 11	2079-05-25 25 35	2079-07-18 01 19	2079-09-10 09 01
2079-04-02 01 35	2079-05-26 03 01	2079-07-19 01 19	2079-09-11 09 01
2079-04-03 01 11	2079-05-27 01 01	2079-07-20 01 19	2079-09-12 09 01
2079-04-04 01 21	2079-05-28 01 01	2079-07-21 35 19	2079-09-13 09 01
2079-04-05 22 21	2079-05-29 01 01	2079-07-22 35 19	2079-09-14 35 07
2079-04-06 22 35	2079-05-30 08 01	2079-07-23 35 19	2079-09-15 35 07
2079-04-07 01 21	2079-05-31 35 01	2079-07-24 35 19	2079-09-16 35 08
2079-04-08 01 11	2079-06-01 35 58	2079-07-25 35 19	2079-09-17 35 10
2079-04-09 01 11	2079-06-02 03 01	2079-07-26 01 19	2079-09-18 35 35
2079-04-10 03 11	2079-06-03 03 01	2079-07-27 02 19	2079-09-19 35 24
2079-04-11 03 11	2079-06-04 03 19	2079-07-28 02 19	2079-09-20 35 24
2079-04-12 03 11	2079-06-05 03 01	2079-07-29 02 01	2079-09-21 35 35
2079-04-13 03 08	2079-06-06 03 01	2079-07-30 01 01	2079-09-22 35 35
2079-04-14 03 08	2079-06-07 03 01	2079-07-31 01 01	2079-09-23 35 03
2079-04-15 01 03	2079-06-08 03 03	2079-08-01 01 01	2079-09-24 07 03
2079-04-16 01 25	2079-06-09 01 03	2079-08-02 01 03	2079-09-25 07 03
2079-04-17 01 25	2079-06-10 01 01	2079-08-03 35 03	2079-09-26 35 28
2079-04-18 19 35	2079-06-11 01 01	2079-08-04 30 01	2079-09-27 07 03
2079-04-19 19 35	2079-06-12 01 01	2079-08-05 30 09	2079-09-28 39 28
2079-04-20 10 35	2079-06-13 40 07	2079-08-06 30 60	2079-09-29 39 11
2079-04-21 19 01	2079-06-14 40 01	2079-08-07 30 60	2079-09-30 39 08
2079-04-22 19 01	2079-06-15 01 01	2079-08-08 30 60	2079-10-01 39 28
2079-04-23 19 01	2079-06-16 01 19	2079-08-09 30 02	2079-10-02 39 28
2079-04-24 19 01	2079-06-17 01 01	2079-08-10 30 02	2079-10-03 39 28
2079-04-25 10 01	2079-06-18 07 19	2079-08-11 30 02	2079-10-04 39 28
2079-04-26 10 01	2079-06-19 07 19	2079-08-12 30 02	2079-10-05 39 28
2079-04-27 10 35	2079-06-20 07 01	2079-08-13 01 40	2079-10-06 39 28
2079-04-28 10 35	2079-06-21 07 35	2079-08-14 01 40	2079-10-07 39 19

StarTypes: Life-Path Partners

2079-10-08 39 01	2079-12-01 03 08	2080-01-24 28 09	2080-03-18 28 05
2079-10-09 39 28	2079-12-02 35 08	2080-01-25 28 09	2080-03-19 28 02
2079-10-10 02 01	2079-12-03 35 08	2080-01-26 26 09	2080-03-20 28 02
2079-10-11 21 24	2079-12-04 35 08	2080-01-27 28 05	2080-03-21 28 02
2079-10-12 40 24	2079-12-05 35 12	2080-01-28 04 60	2080-03-22 28 05
2079-10-13 40 07	2079-12-06 35 12	2080-01-29 04 35	2080-03-23 28 39
2079-10-14 40 35	2079-12-07 09 08	2080-01-30 04 03	2080-03-24 28 35
2079-10-15 19 35	2079-12-08 09 08	2080-01-31 04 28	2080-03-25 28 39
2079-10-16 19 10	2079-12-09 04 08	2080-02-01 04 04	2080-03-26 28 39
2079-10-17 19 25	2079-12-10 42 24	2080-02-02 04 60	2080-03-27 28 35
2079-10-18 19 03	2079-12-11 42 24	2080-02-03 04 19	2080-03-28 28 19
2079-10-19 19 03	2079-12-12 42 03	2080-02-04 05 60	2080-03-29 28 39
2079-10-20 35 35	2079-12-13 42 24	2080-02-05 08 60	2080-03-30 04 39
2079-10-21 35 35	2079-12-14 42 24	2080-02-06 08 19	2080-03-31 04 05
2079-10-22 35 35	2079-12-15 42 24	2080-02-07 03 05	2080-04-01 04 05
2079-10-23 35 28	2079-12-16 04 24	2080-02-08 05 05	2080-04-02 04 02
2079-10-24 35 35	2079-12-17 04 03	2080-02-09 05 05	2080-04-03 04 01
2079-10-25 35 35	2079-12-18 04 24	2080-02-10 04 05	2080-04-04 04 04
2079-10-26 01 28	2079-12-19 19 24	2080-02-11 12 08	2080-04-05 04 09
2079-10-27 01 08	2079-12-20 19 03	2080-02-12 12 05	2080-04-06 04 01
2079-10-28 01 08	2079-12-21 19 03	2080-02-13 12 05	2080-04-07 04 60
2079-10-29 35 28	2079-12-22 19 03	2080-02-14 03 05	2080-04-08 04 05
2079-10-30 35 28	2079-12-23 03 03	2080-02-15 03 05	2080-04-09 04 05
2079-10-31 08 28	2079-12-24 03 08	2080-02-16 03 05	2080-04-10 04 02
2079-11-01 35 28	2079-12-25 03 03	2080-02-17 24 05	2080-04-11 04 02
2079-11-02 35 28	2079-12-26 03 08	2080-02-18 24 05	2080-04-12 03 01
2079-11-03 08 28	2079-12-27 03 08	2080-02-19 24 05	2080-04-13 03 01
2079-11-04 08 35	2079-12-28 03 08	2080-02-20 35 05	2080-04-14 03 58
2079-11-05 08 28	2079-12-29 03 08	2080-02-21 35 05	2080-04-15 03 01
2079-11-06 08 28	2079-12-30 03 08	2080-02-22 35 05	2080-04-16 08 01
2079-11-07 08 28	2079-12-31 03 08	2080-02-23 28 05	2080-04-17 08 35
2079-11-08 08 24	2080-01-01 03 08	2080-02-24 35 05	2080-04-18 08 35
2079-11-09 08 24	2080-01-02 03 12	2080-02-25 01 01	2080-04-19 08 01
2079-11-10 08 08	2080-01-03 03 12	2080-02-26 01 35	2080-04-20 03 01
2079-11-11 08 08	2080-01-04 03 08	2080-02-27 03 04	2080-04-21 03 01
2079-11-12 60 03	2080-01-05 03 08	2080-02-28 01 08	2080-04-22 03 01
2079-11-13 05 03	2080-01-06 03 08	2080-02-29 03 08	2080-04-23 12 01
2079-11-14 05 28	2080-01-07 28 08	2080-03-01 03 39	2080-04-24 03 35
2079-11-15 05 11	2080-01-08 28 08	2080-03-02 01 39	2080-04-25 08 35
2079-11-16 05 11	2080-01-09 28 08	2080-03-03 01 05	2080-04-26 08 35
2079-11-17 05 11	2080-01-10 28 08	2080-03-04 01 05	2080-04-27 03 35
2079-11-18 05 11	2080-01-11 28 08	2080-03-05 01 40	2080-04-28 03 07
2079-11-19 60 11	2080-01-12 28 35	2080-03-06 01 01	2080-04-29 03 07
2079-11-20 60 28	2080-01-13 28 28	2080-03-07 01 04	2080-04-30 03 35
2079-11-21 60 28	2080-01-14 28 03	2080-03-08 08 42	2080-05-01 12 35
2079-11-22 05 01	2080-01-15 28 01	2080-03-09 08 01	2080-05-02 24 35
2079-11-23 05 01	2080-01-16 28 02	2080-03-10 08 08	2080-05-03 24 24
2079-11-24 05 35	2080-01-17 04 08	2080-03-11 08 18	2080-05-04 12 03
2079-11-25 05 35	2080-01-18 04 08	2080-03-12 08 05	2080-05-05 12 35
2079-11-26 05 35	2080-01-19 04 02	2080-03-13 08 05	2080-05-06 12 04
2079-11-27 05 03	2080-01-20 04 09	2080-03-14 08 05	2080-05-07 12 21
2079-11-28 04 35	2080-01-21 04 02	2080-03-15 28 05	2080-05-08 12 22
2079-11-29 04 08	2080-01-22 04 02	2080-03-16 28 05	2080-05-09 12 21
2079-11-30 42 08	2080-01-23 04 09	2080-03-17 28 05	2080-05-10 03 21

StarTypes: Life-Path Partners

2080-05-11 35 21	2080-07-04 02 40	2080-08-27 01 39	2080-10-20 35 08
2080-05-12 35 22	2080-07-05 02 40	2080-08-28 01 09	2080-10-21 35 08
2080-05-13 35 23	2080-07-06 02 40	2080-08-29 01 09	2080-10-22 35 08
2080-05-14 04 42	2080-07-07 02 40	2080-08-30 60 40	2080-10-23 35 08
2080-05-15 42 21	2080-07-08 02 11	2080-08-31 60 41	2080-10-24 35 08
2080-05-16 42 21	2080-07-09 02 40	2080-09-01 60 01	2080-10-25 35 08
2080-05-17 04 21	2080-07-10 02 02	2080-09-02 60 01	2080-10-26 35 08
2080-05-18 04 35	2080-07-11 02 01	2080-09-03 05 04	2080-10-27 35 08
2080-05-19 05 40	2080-07-12 02 35	2080-09-04 08 07	2080-10-28 35 24
2080-05-20 05 21	2080-07-13 02 60	2080-09-05 05 35	2080-10-29 35 12
2080-05-21 04 21	2080-07-14 02 04	2080-09-06 05 08	2080-10-30 35 08
2080-05-22 04 21	2080-07-15 02 40	2080-09-07 05 08	2080-10-31 35 08
2080-05-23 04 22	2080-07-16 02 60	2080-09-08 05 04	2080-11-01 35 08
2080-05-24 04 40	2080-07-17 02 60	2080-09-09 05 24	2080-11-02 35 08
2080-05-25 03 04	2080-07-18 01 60	2080-09-10 05 04	2080-11-03 19 25
2080-05-26 08 41	2080-07-19 35 40	2080-09-11 05 04	2080-11-04 19 24
2080-05-27 08 40	2080-07-20 07 09	2080-09-12 05 04	2080-11-05 19 08
2080-05-28 08 08	2080-07-21 18 09	2080-09-13 05 04	2080-11-06 40 01
2080-05-29 08 08	2080-07-22 18 08	2080-09-14 05 04	2080-11-07 40 01
2080-05-30 08 07	2080-07-23 60 08	2080-09-15 05 00	2080-11-08 04 28
2080-05-31 08 01	2080-07-24 21 08	2080-09-16 05 24	2080-11-09 04 28
2080-06-01 08 40	2080-07-25 09 08	2080-09-17 05 24	2080-11-10 04 01
2080-06-02 04 41	2080-07-26 09 09	2080-09-18 05 35	2080-11-11 04 01
2080-06-03 05 40	2080-07-27 09 05	2080-09-19 05 08	2080-11-12 04 01
2080-06-04 42 40	2080-07-28 09 40	2080-09-20 05 11	2080-11-13 04 08
2080-06-05 42 40	2080-07-29 04 40	2080-09-21 05 24	2080-11-14 04 08
2080-06-06 42 40	2080-07-30 19 60	2080-09-22 05 03	2080-11-15 04 01
2080-06-07 42 40	2080-07-31 01 60	2080-09-23 05 24	2080-11-16 04 01
2080-06-08 05 40	2080-08-01 01 60	2080-09-24 60 03	2080-11-17 04 01
2080-06-09 05 40	2080-08-02 04 40	2080-09-25 60 28	2080-11-18 10 01
2080-06-10 05 40	2080-08-03 04 40	2080-09-26 02 28	2080-11-19 10 09
2080-06-11 40 35	2080-08-04 04 40	2080-09-27 02 28	2080-11-20 10 09
2080-06-12 40 19	2080-08-05 04 05	2080-09-28 02 35	2080-11-21 10 09
2080-06-13 40 40	2080-08-06 04 05	2080-09-29 02 35	2080-11-22 10 05
2080-06-14 40 00	2080-08-07 04 01	2080-09-30 02 03	2080-11-23 10 05
2080-06-15 40 40	2080-08-08 04 35	2080-10-01 02 24	2080-11-24 21 05
2080-06-16 60 40	2080-08-09 04 35	2080-10-02 02 24	2080-11-25 21 35
2080-06-17 40 40	2080-08-10 04 04	2080-10-03 02 19	2080-11-26 08 35
2080-06-18 40 40	2080-08-11 04 28	2080-10-04 02 08	2080-11-27 29 35
2080-06-19 40 40	2080-08-12 04 04	2080-10-05 02 08	2080-11-28 29 05
2080-06-20 19 40	2080-08-13 04 05	2080-10-06 02 03	2080-11-29 05 05
2080-06-21 19 40	2080-08-14 04 05	2080-10-07 02 03	2080-11-30 05 05
2080-06-22 19 40	2080-08-15 04 05	2080-10-08 02 03	2080-12-01 05 05
2080-06-23 02 10	2080-08-16 04 05	2080-10-09 02 35	2080-12-02 05 05
2080-06-24 02 19	2080-08-17 03 05	2080-10-10 02 01	2080-12-03 05 05
2080-06-25 02 28	2080-08-18 03 04	2080-10-11 02 01	2080-12-04 05 05
2080-06-26 02 24	2080-08-19 01 04	2080-10-12 02 01	2080-12-05 05 05
2080-06-27 02 14	2080-08-20 01 08	2080-10-13 02 01	2080-12-06 05 05
2080-06-28 02 09	2080-08-21 03 01	2080-10-14 01 08	2080-12-07 05 01
2080-06-29 02 02	2080-08-22 01 39	2080-10-15 01 03	2080-12-08 05 08
2080-06-30 02 02	2080-08-23 01 39	2080-10-16 35 03	2080-12-09 35 08
2080-07-01 02 40	2080-08-24 01 39	2080-10-17 35 01	2080-12-10 35 05
2080-07-02 02 19	2080-08-25 01 39	2080-10-18 35 24	2080-12-11 35 05
2080-07-03 02 00	2080-08-26 01 39	2080-10-19 01 03	2080-12-12 35 05

StarTypes: Life-Path Partners

2080-12-13 35 05	2081-02-05 35 02	2081-03-31 05 02	2081-05-24 19 11
2080-12-14 35 60	2081-02-06 35 02	2081-04-01 28 02	2081-05-25 19 19
2080-12-15 19 60	2081-02-07 35 02	2081-04-02 28 21	2081-05-26 05 40
2080-12-16 35 60	2081-02-08 28 02	2081-04-03 28 21	2081-05-27 05 27
2080-12-17 35 60	2081-02-09 28 02	2081-04-04 28 02	2081-05-28 05 21
2080-12-18 35 02	2081-02-10 28 02	2081-04-05 28 30	2081-05-29 39 21
2080-12-19 35 02	2081-02-11 28 02	2081-04-06 28 30	2081-05-30 39 27
2080-12-20 35 02	2081-02-12 28 35	2081-04-07 28 02	2081-05-31 39 27
2080-12-21 35 02	2081-02-13 28 35	2081-04-08 03 21	2081-06-01 39 27
2080-12-22 35 01	2081-02-14 28 35	2081-04-09 03 30	2081-06-02 39 27
2080-12-23 35 35	2081-02-15 28 35	2081-04-10 25 30	2081-06-03 05 21
2080-12-24 35 02	2081-02-16 19 35	2081-04-11 25 35	2081-06-04 05 11
2080-12-25 35 21	2081-02-17 19 21	2081-04-12 28 30	2081-06-05 05 11
2080-12-26 35 40	2081-02-18 03 35	2081-04-13 28 01	2081-06-06 18 11
2080-12-27 35 19	2081-02-19 03 02	2081-04-14 05 01	2081-06-07 19 11
2080-12-28 35 35	2081-02-20 03 02	2081-04-15 05 01	2081-06-08 19 11
2080-12-29 35 02	2081-02-21 03 35	2081-04-16 03 35	2081-06-09 19 11
2080-12-30 27 40	2081-02-22 03 02	2081-04-17 07 35	2081-06-10 35 11
2080-12-31 35 40	2081-02-23 03 40	2081-04-18 07 35	2081-06-11 35 11
2081-01-01 35 04	2081-02-24 26 19	2081-04-19 07 19	2081-06-12 35 11
2081-01-02 35 01	2081-02-25 26 35	2081-04-20 07 35	2081-06-13 39 19
2081-01-03 27 01	2081-02-26 12 35	2081-04-21 07 08	2081-06-14 39 11
2081-01-04 11 01	2081-02-27 12 03	2081-04-22 07 08	2081-06-15 39 08
2081-01-05 11 09	2081-02-28 26 03	2081-04-23 07 03	2081-06-16 39 08
2081-01-06 11 05	2081-03-01 26 35	2081-04-24 07 24	2081-06-17 60 25
2081-01-07 35 05	2081-03-02 26 35	2081-04-25 08 08	2081-06-18 02 25
2081-01-08 35 39	2081-03-03 24 35	2081-04-26 08 08	2081-06-19 02 08
2081-01-09 35 02	2081-03-04 24 35	2081-04-27 07 35	2081-06-20 02 04
2081-01-10 35 02	2081-03-05 01 35	2081-04-28 08 11	2081-06-21 02 11
2081-01-11 35 02	2081-03-06 01 35	2081-04-29 08 11	2081-06-22 02 11
2081-01-12 35 02	2081-03-07 40 35	2081-04-30 08 11	2081-06-23 02 11
2081-01-13 35 02	2081-03-08 21 35	2081-05-01 07 35	2081-06-24 02 21
2081-01-14 35 02	2081-03-09 21 35	2081-05-02 07 35	2081-06-25 02 21
2081-01-15 35 02	2081-03-10 21 35	2081-05-03 07 21	2081-06-26 02 21
2081-01-16 11 02	2081-03-11 09 35	2081-05-04 07 21	2081-06-27 02 21
2081-01-17 27 02	2081-03-12 09 35	2081-05-05 07 21	2081-06-28 02 21
2081-01-18 35 35	2081-03-13 08 35	2081-05-06 03 11	2081-06-29 02 21
2081-01-19 35 35	2081-03-14 05 35	2081-05-07 03 11	2081-06-30 02 21
2081-01-20 35 35	2081-03-15 05 35	2081-05-08 03 11	2081-07-01 02 21
2081-01-21 35 21	2081-03-16 04 35	2081-05-09 03 21	2081-07-02 02 35
2081-01-22 35 21	2081-03-17 04 35	2081-05-10 40 21	2081-07-03 02 21
2081-01-23 35 02	2081-03-18 04 02	2081-05-11 40 21	2081-07-04 02 21
2081-01-24 35 02	2081-03-19 04 02	2081-05-12 40 21	2081-07-05 35 21
2081-01-25 35 02	2081-03-20 05 02	2081-05-13 07 21	2081-07-06 35 21
2081-01-26 35 02	2081-03-21 05 35	2081-05-14 07 21	2081-07-07 35 02
2081-01-27 35 40	2081-03-22 05 35	2081-05-15 08 21	2081-07-08 39 02
2081-01-28 35 02	2081-03-23 05 40	2081-05-16 07 35	2081-07-09 02 21
2081-01-29 35 04	2081-03-24 05 40	2081-05-17 07 21	2081-07-10 21 40
2081-01-30 19 04	2081-03-25 05 04	2081-05-18 08 11	2081-07-11 21 21
2081-01-31 35 01	2081-03-26 05 04	2081-05-19 07 05	2081-07-12 21 04
2081-02-01 19 02	2081-03-27 05 31	2081-05-20 07 18	2081-07-13 21 35
2081-02-02 19 05	2081-03-28 05 08	2081-05-21 19 10	2081-07-14 21 01
2081-02-03 35 05	2081-03-29 05 08	2081-05-22 19 08	2081-07-15 02 01
2081-02-04 35 39	2081-03-30 05 05	2081-05-23 19 08	2081-07-16 02 18

StarTypes: Life-Path Partners

2081-07-17 35 04	2081-09-09 40 40	2081-11-02 28 28	2081-12-26 19 01
2081-07-18 35 35	2081-09-10 40 07	2081-11-03 28 08	2081-12-27 19 05
2081-07-19 35 39	2081-09-11 40 40	2081-11-04 28 08	2081-12-28 03 08
2081-07-20 35 02	2081-09-12 40 31	2081-11-05 24 35	2081-12-29 03 09
2081-07-21 02 02	2081-09-13 40 40	2081-11-06 24 35	2081-12-30 03 09
2081-07-22 35 21	2081-09-14 40 41	2081-11-07 24 35	2081-12-31 03 09
2081-07-23 35 02	2081-09-15 40 41	2081-11-08 03 35	2082-01-01 03 09
2081-07-24 35 02	2081-09-16 40 41	2081-11-09 03 35	2082-01-02 03 09
2081-07-25 19 02	2081-09-17 40 41	2081-11-10 03 35	2082-01-03 03 09
2081-07-26 19 02	2081-09-18 40 41	2081-11-11 28 28	2082-01-04 03 09
2081-07-27 19 02	2081-09-19 40 41	2081-11-12 28 28	2082-01-05 12 09
2081-07-28 19 02	2081-09-20 40 41	2081-11-13 26 28	2082-01-06 12 05
2081-07-29 19 35	2081-09-21 40 28	2081-11-14 26 28	2082-01-07 24 09
2081-07-30 35 35	2081-09-22 40 28	2081-11-15 26 24	2082-01-08 24 09
2081-07-31 35 21	2081-09-23 40 41	2081-11-16 26 24	2082-01-09 03 35
2081-08-01 28 21	2081-09-24 02 41	2081-11-17 26 08	2082-01-10 03 08
2081-08-02 28 21	2081-09-25 02 19	2081-11-18 26 04	2082-01-11 03 08
2081-08-03 28 40	2081-09-26 40 04	2081-11-19 26 05	2082-01-12 01 39
2081-08-04 28 40	2081-09-27 40 41	2081-11-20 26 05	2082-01-13 01 40
2081-08-05 28 40	2081-09-28 40 41	2081-11-21 26 08	2082-01-14 01 35
2081-08-06 28 40	2081-09-29 40 41	2081-11-22 26 04	2082-01-15 01 05
2081-08-07 28 40	2081-09-30 40 41	2081-11-23 04 35	2082-01-16 01 60
2081-08-08 28 41	2081-10-01 40 41	2081-11-24 29 08	2082-01-17 19 07
2081-08-09 28 01	2081-10-02 35 04	2081-11-25 05 08	2082-01-18 19 40
2081-08-10 35 01	2081-10-03 19 41	2081-11-26 29 08	2082-01-19 19 04
2081-08-11 35 07	2081-10-04 19 35	2081-11-27 29 08	2082-01-20 19 11
2081-08-12 35 07	2081-10-05 19 28	2081-11-28 26 08	2082-01-21 01 08
2081-08-13 10 40	2081-10-06 19 40	2081-11-29 26 08	2082-01-22 01 08
2081-08-14 10 40	2081-10-07 19 40	2081-11-30 26 08	2082-01-23 28 05
2081-08-15 01 40	2081-10-08 40 19	2081-12-01 26 08	2082-01-24 28 18
2081-08-16 01 19	2081-10-09 01 01	2081-12-02 26 08	2082-01-25 28 18
2081-08-17 01 40	2081-10-10 01 01	2081-12-03 26 08	2082-01-26 28 05
2081-08-18 07 40	2081-10-11 40 04	2081-12-04 05 08	2082-01-27 28 05
2081-08-19 07 40	2081-10-12 02 40	2081-12-05 26 08	2082-01-28 28 05
2081-08-20 03 40	2081-10-13 02 40	2081-12-06 05 08	2082-01-29 28 05
2081-08-21 03 40	2081-10-14 02 40	2081-12-07 04 08	2082-01-30 28 05
2081-08-22 29 40	2081-10-15 02 40	2081-12-08 04 08	2082-01-31 01 18
2081-08-23 29 04	2081-10-16 40 04	2081-12-09 04 08	2082-02-01 01 18
2081-08-24 29 04	2081-10-17 02 04	2081-12-10 04 08	2082-02-02 01 60
2081-08-25 29 28	2081-10-18 40 40	2081-12-11 04 08	2082-02-03 01 60
2081-08-26 29 19	2081-10-19 40 24	2081-12-12 04 25	2082-02-04 01 60
2081-08-27 29 07	2081-10-20 40 04	2081-12-13 04 25	2082-02-05 01 35
2081-08-28 29 41	2081-10-21 40 28	2081-12-14 04 01	2082-02-06 01 60
2081-08-29 28 01	2081-10-22 19 28	2081-12-15 04 08	2082-02-07 01 04
2081-08-30 28 41	2081-10-23 28 07	2081-12-16 35 08	2082-02-08 01 04
2081-08-31 28 41	2081-10-24 28 07	2081-12-17 35 35	2082-02-09 01 04
2081-09-01 40 40	2081-10-25 28 28	2081-12-18 35 35	2082-02-10 08 05
2081-09-02 40 40	2081-10-26 28 28	2081-12-19 35 01	2082-02-11 08 05
2081-09-03 41 41	2081-10-27 28 28	2081-12-20 35 08	2082-02-12 08 05
2081-09-04 28 41	2081-10-28 28 19	2081-12-21 35 01	2082-02-13 08 05
2081-09-05 19 40	2081-10-29 28 28	2081-12-22 35 19	2082-02-14 08 05
2081-09-06 19 40	2081-10-30 28 28	2081-12-23 35 35	2082-02-15 08 01
2081-09-07 19 28	2081-10-31 28 28	2081-12-24 35 28	2082-02-16 08 05
2081-09-08 19 19	2081-11-01 28 28	2081-12-25 03 01	2082-02-17 08 04

StarTypes: Life-Path Partners

2082-02-18 40 01	2082-04-13 05 03	2082-06-06 05 08	2082-07-30 01 28
2082-02-19 40 60	2082-04-14 05 24	2082-06-07 05 35	2082-07-31 08 19
2082-02-20 40 18	2082-04-15 05 24	2082-06-08 05 03	2082-08-01 01 24
2082-02-21 40 05	2082-04-16 05 35	2082-06-09 04 01	2082-08-02 01 24
2082-02-22 40 60	2082-04-17 08 35	2082-06-10 04 28	2082-08-03 02 07
2082-02-23 40 05	2082-04-18 09 35	2082-06-11 04 21	2082-08-04 02 07
2082-02-24 40 05	2082-04-19 09 35	2082-06-12 04 21	2082-08-05 60 07
2082-02-25 40 60	2082-04-20 09 35	2082-06-13 11 01	2082-08-06 60 07
2082-02-26 40 39	2082-04-21 08 35	2082-06-14 11 01	2082-08-07 60 35
2082-02-27 09 02	2082-04-22 28 35	2082-06-15 11 30	2082-08-08 05 35
2082-02-28 09 02	2082-04-23 29 35	2082-06-16 11 21	2082-08-09 18 35
2082-03-01 09 02	2082-04-24 29 35	2082-06-17 35 21	2082-08-10 18 35
2082-03-02 09 02	2082-04-25 29 35	2082-06-18 11 21	2082-08-11 18 35
2082-03-03 42 02	2082-04-26 29 35	2082-06-19 35 21	2082-08-12 18 35
2082-03-04 42 39	2082-04-27 29 01	2082-06-20 35 21	2082-08-13 05 35
2082-03-05 35 35	2082-04-28 29 11	2082-06-21 35 21	2082-08-14 05 35
2082-03-06 35 21	2082-04-29 29 11	2082-06-22 25 35	2082-08-15 60 35
2082-03-07 35 21	2082-04-30 08 11	2082-06-23 25 21	2082-08-16 60 35
2082-03-08 35 21	2082-05-01 08 11	2082-06-24 25 21	2082-08-17 02 08
2082-03-09 35 35	2082-05-02 08 35	2082-06-25 24 21	2082-08-18 02 08
2082-03-10 35 19	2082-05-03 08 35	2082-06-26 25 21	2082-08-19 02 35
2082-03-11 35 02	2082-05-04 01 35	2082-06-27 03 21	2082-08-20 02 19
2082-03-12 35 02	2082-05-05 01 11	2082-06-28 03 21	2082-08-21 02 19
2082-03-13 35 40	2082-05-06 01 11	2082-06-29 03 02	2082-08-22 02 19
2082-03-14 35 40	2082-05-07 01 19	2082-06-30 10 21	2082-08-23 02 19
2082-03-15 35 01	2082-05-08 01 19	2082-07-01 01 40	2082-08-24 02 19
2082-03-16 35 01	2082-05-09 01 11	2082-07-02 28 02	2082-08-25 02 19
2082-03-17 04 01	2082-05-10 01 08	2082-07-03 07 28	2082-08-26 02 19
2082-03-18 28 01	2082-05-11 08 03	2082-07-04 07 01	2082-08-27 02 19
2082-03-19 26 05	2082-05-12 05 25	2082-07-05 19 12	2082-08-28 02 24
2082-03-20 26 05	2082-05-13 05 35	2082-07-06 19 08	2082-08-29 02 24
2082-03-21 26 60	2082-05-14 08 35	2082-07-07 09 07	2082-08-30 02 19
2082-03-22 26 39	2082-05-15 08 35	2082-07-08 09 19	2082-08-31 02 07
2082-03-23 26 35	2082-05-16 08 35	2082-07-09 01 41	2082-09-01 02 19
2082-03-24 26 35	2082-05-17 08 35	2082-07-10 09 19	2082-09-02 02 07
2082-03-25 26 39	2082-05-18 08 35	2082-07-11 09 19	2082-09-03 02 19
2082-03-26 26 39	2082-05-19 01 35	2082-07-12 01 40	2082-09-04 02 19
2082-03-27 26 39	2082-05-20 01 35	2082-07-13 01 40	2082-09-05 02 19
2082-03-28 26 39	2082-05-21 01 35	2082-07-14 01 40	2082-09-06 02 19
2082-03-29 26 39	2082-05-22 01 35	2082-07-15 40 40	2082-09-07 02 19
2082-03-30 26 35	2082-05-23 01 11	2082-07-16 40 40	2082-09-08 02 19
2082-03-31 26 35	2082-05-24 01 35	2082-07-17 42 19	2082-09-09 02 19
2082-04-01 26 35	2082-05-25 07 35	2082-07-18 42 19	2082-09-10 02 19
2082-04-02 26 35	2082-05-26 07 35	2082-07-19 42 35	2082-09-11 02 03
2082-04-03 04 11	2082-05-27 07 35	2082-07-20 04 35	2082-09-12 02 19
2082-04-04 04 35	2082-05-28 07 11	2082-07-21 04 35	2082-09-13 02 19
2082-04-05 04 35	2082-05-29 39 11	2082-07-22 04 19	2082-09-14 02 19
2082-04-06 04 35	2082-05-30 18 11	2082-07-23 04 19	2082-09-15 02 35
2082-04-07 26 35	2082-05-31 18 27	2082-07-24 04 19	2082-09-16 02 24
2082-04-08 26 35	2082-06-01 18 27	2082-07-25 04 35	2082-09-17 02 24
2082-04-09 26 35	2082-06-02 18 35	2082-07-26 04 35	2082-09-18 02 03
2082-04-10 05 35	2082-06-03 05 35	2082-07-27 03 35	2082-09-19 35 03
2082-04-11 05 35	2082-06-04 05 35	2082-07-28 03 35	2082-09-20 35 03
2082-04-12 05 28	2082-06-05 05 21	2082-07-29 01 35	2082-09-21 35 03

StarTypes: Life-Path Partners

2082-09-22 35 19	2082-11-15 21 07	2083-01-08 19 08	2083-03-03 25 19
2082-09-23 02 19	2082-11-16 39 42	2083-01-09 19 40	2083-03-04 25 19
2082-09-24 21 24	2082-11-17 39 05	2083-01-10 19 09	2083-03-05 25 35
2082-09-25 21 24	2082-11-18 39 39	2083-01-11 29 11	2083-03-06 25 35
2082-09-26 21 19	2082-11-19 39 08	2083-01-12 29 24	2083-03-07 03 03
2082-09-27 21 07	2082-11-20 39 09	2083-01-13 29 08	2083-03-08 24 24
2082-09-28 02 19	2082-11-21 21 09	2083-01-14 28 18	2083-03-09 25 24
2082-09-29 02 35	2082-11-22 01 42	2083-01-15 28 18	2083-03-10 25 35
2082-09-30 35 35	2082-11-23 01 11	2083-01-16 28 18	2083-03-11 24 35
2082-10-01 35 35	2082-11-24 01 11	2083-01-17 28 18	2083-03-12 24 35
2082-10-02 35 35	2082-11-25 01 09	2083-01-18 28 18	2083-03-13 24 35
2082-10-03 35 35	2082-11-26 27 04	2083-01-19 12 18	2083-03-14 24 35
2082-10-04 35 35	2082-11-27 27 04	2083-01-20 12 18	2083-03-15 35 35
2082-10-05 02 28	2082-11-28 27 09	2083-01-21 12 18	2083-03-16 35 35
2082-10-06 02 35	2082-11-29 27 42	2083-01-22 12 18	2083-03-17 35 35
2082-10-07 02 35	2082-11-30 27 42	2083-01-23 12 18	2083-03-18 19 35
2082-10-08 35 35	2082-12-01 27 09	2083-01-24 12 18	2083-03-19 07 35
2082-10-09 40 35	2082-12-02 27 25	2083-01-25 26 05	2083-03-20 25 35
2082-10-10 40 35	2082-12-03 27 25	2083-01-26 12 35	2083-03-21 25 35
2082-10-11 40 08	2082-12-04 27 18	2083-01-27 26 39	2083-03-22 25 11
2082-10-12 40 08	2082-12-05 27 25	2083-01-28 26 60	2083-03-23 25 35
2082-10-13 35 24	2082-12-06 27 05	2083-01-29 26 05	2083-03-24 25 11
2082-10-14 04 24	2082-12-07 27 25	2083-01-30 26 05	2083-03-25 25 11
2082-10-15 04 03	2082-12-08 27 07	2083-01-31 26 19	2083-03-26 25 35
2082-10-16 04 03	2082-12-09 11 10	2083-02-01 26 19	2083-03-27 24 11
2082-10-17 04 03	2082-12-10 11 25	2083-02-02 26 01	2083-03-28 25 11
2082-10-18 04 03	2082-12-11 11 25	2083-02-03 29 60	2083-03-29 25 11
2082-10-19 28 03	2082-12-12 11 25	2083-02-04 03 07	2083-03-30 25 11
2082-10-20 28 24	2082-12-13 11 25	2083-02-05 25 07	2083-03-31 25 11
2082-10-21 28 24	2082-12-14 35 25	2083-02-06 25 01	2083-04-01 03 11
2082-10-22 35 24	2082-12-15 35 24	2083-02-07 25 28	2083-04-02 28 08
2082-10-23 03 03	2082-12-16 35 24	2083-02-08 25 25	2083-04-03 28 08
2082-10-24 03 25	2082-12-17 35 08	2083-02-09 25 25	2083-04-04 28 25
2082-10-25 03 03	2082-12-18 35 08	2083-02-10 25 35	2083-04-05 28 25
2082-10-26 03 25	2082-12-19 35 08	2083-02-11 25 35	2083-04-06 28 08
2082-10-27 03 25	2082-12-20 35 25	2083-02-12 25 35	2083-04-07 28 08
2082-10-28 03 03	2082-12-21 35 01	2083-02-13 25 35	2083-04-08 28 11
2082-10-29 03 03	2082-12-22 11 01	2083-02-14 25 35	2083-04-09 28 11
2082-10-30 24 24	2082-12-23 27 01	2083-02-15 25 35	2083-04-10 28 11
2082-10-31 24 24	2082-12-24 35 25	2083-02-16 25 35	2083-04-11 28 11
2082-11-01 24 24	2082-12-25 35 01	2083-02-17 25 35	2083-04-12 28 11
2082-11-02 24 24	2082-12-26 35 01	2083-02-18 25 35	2083-04-13 28 11
2082-11-03 35 35	2082-12-27 35 01	2083-02-19 25 35	2083-04-14 28 11
2082-11-04 29 28	2082-12-28 35 09	2083-02-20 25 35	2083-04-15 28 11
2082-11-05 29 24	2082-12-29 35 09	2083-02-21 19 35	2083-04-16 28 11
2082-11-06 29 24	2082-12-30 19 24	2083-02-22 19 35	2083-04-17 28 11
2082-11-07 29 08	2082-12-31 19 60	2083-02-23 19 35	2083-04-18 24 11
2082-11-08 29 28	2083-01-01 19 08	2083-02-24 11 35	2083-04-19 12 11
2082-11-09 29 28	2083-01-02 19 04	2083-02-25 11 11	2083-04-20 12 35
2082-11-10 29 24	2083-01-03 19 42	2083-02-26 07 11	2083-04-21 12 35
2082-11-11 05 08	2083-01-04 19 19	2083-02-27 28 35	2083-04-22 12 35
2082-11-12 05 05	2083-01-05 19 19	2083-02-28 25 35	2083-04-23 12 35
2082-11-13 21 05	2083-01-06 19 18	2083-03-01 25 35	2083-04-24 12 35
2082-11-14 21 01	2083-01-07 19 09	2083-03-02 25 35	2083-04-25 12 35

StarTypes: Life-Path Partners

2083-04-26 12 11	2083-06-19 35 35	2083-08-12 19 40	2083-10-05 04 04
2083-04-27 12 11	2083-06-20 35 27	2083-08-13 19 40	2083-10-06 04 04
2083-04-28 12 11	2083-06-21 27 21	2083-08-14 19 40	2083-10-07 04 04
2083-04-29 12 19	2083-06-22 27 11	2083-08-15 40 40	2083-10-08 04 28
2083-04-30 12 11	2083-06-23 27 11	2083-08-16 40 40	2083-10-09 04 07
2083-05-01 12 11	2083-06-24 11 11	2083-08-17 40 40	2083-10-10 04 28
2083-05-02 12 25	2083-06-25 35 18	2083-08-18 40 40	2083-10-11 26 28
2083-05-03 12 25	2083-06-26 35 07	2083-08-19 40 40	2083-10-12 26 28
2083-05-04 12 11	2083-06-27 35 18	2083-08-20 40 19	2083-10-13 26 28
2083-05-05 12 11	2083-06-28 11 04	2083-08-21 40 28	2083-10-14 26 28
2083-05-06 12 19	2083-06-29 11 01	2083-08-22 40 12	2083-10-15 26 08
2083-05-07 12 35	2083-06-30 11 19	2083-08-23 40 40	2083-10-16 26 08
2083-05-08 12 35	2083-07-01 19 19	2083-08-24 40 40	2083-10-17 08 08
2083-05-09 03 35	2083-07-02 07 21	2083-08-25 40 40	2083-10-18 08 08
2083-05-10 03 35	2083-07-03 07 02	2083-08-26 40 40	2083-10-19 08 28
2083-05-11 25 35	2083-07-04 07 02	2083-08-27 40 01	2083-10-20 08 28
2083-05-12 25 35	2083-07-05 07 21	2083-08-28 40 01	2083-10-21 04 28
2083-05-13 25 35	2083-07-06 19 21	2083-08-29 40 01	2083-10-22 04 28
2083-05-14 25 35	2083-07-07 19 21	2083-08-30 40 01	2083-10-23 04 28
2083-05-15 25 35	2083-07-08 03 21	2083-08-31 41 01	2083-10-24 05 10
2083-05-16 25 35	2083-07-09 24 11	2083-09-01 41 19	2083-10-25 05 10
2083-05-17 24 35	2083-07-10 25 21	2083-09-02 40 11	2083-10-26 05 12
2083-05-18 24 11	2083-07-11 25 21	2083-09-03 40 19	2083-10-27 05 12
2083-05-19 24 11	2083-07-12 25 21	2083-09-04 41 01	2083-10-28 42 08
2083-05-20 24 35	2083-07-13 25 21	2083-09-05 41 01	2083-10-29 42 08
2083-05-21 03 35	2083-07-14 24 02	2083-09-06 41 01	2083-10-30 42 08
2083-05-22 35 35	2083-07-15 25 02	2083-09-07 28 01	2083-10-31 28 08
2083-05-23 35 35	2083-07-16 25 02	2083-09-08 28 01	2083-11-01 28 08
2083-05-24 60 35	2083-07-17 12 02	2083-09-09 41 01	2083-11-02 28 08
2083-05-25 60 11	2083-07-18 12 02	2083-09-10 40 01	2083-11-03 28 08
2083-05-26 09 11	2083-07-19 12 40	2083-09-11 40 01	2083-11-04 28 08
2083-05-27 35 08	2083-07-20 12 40	2083-09-12 40 01	2083-11-05 28 12
2083-05-28 09 08	2083-07-21 26 04	2083-09-13 07 01	2083-11-06 28 12
2083-05-29 09 24	2083-07-22 26 28	2083-09-14 07 40	2083-11-07 28 08
2083-05-30 35 24	2083-07-23 26 01	2083-09-15 07 07	2083-11-08 28 08
2083-05-31 35 08	2083-07-24 24 24	2083-09-16 41 07	2083-11-09 28 08
2083-06-01 35 18	2083-07-25 24 28	2083-09-17 41 12	2083-11-10 28 08
2083-06-02 35 42	2083-07-26 24 04	2083-09-18 40 12	2083-11-11 28 08
2083-06-03 35 11	2083-07-27 28 60	2083-09-19 40 08	2083-11-12 28 08
2083-06-04 35 35	2083-07-28 28 21	2083-09-20 40 08	2083-11-13 28 08
2083-06-05 35 27	2083-07-29 28 21	2083-09-21 04 07	2083-11-14 28 08
2083-06-06 35 27	2083-07-30 40 21	2083-09-22 40 07	2083-11-15 04 08
2083-06-07 35 27	2083-07-31 40 01	2083-09-23 19 07	2083-11-16 04 08
2083-06-08 35 27	2083-08-01 40 40	2083-09-24 19 41	2083-11-17 04 08
2083-06-09 35 35	2083-08-02 19 40	2083-09-25 19 41	2083-11-18 04 08
2083-06-10 35 35	2083-08-03 19 40	2083-09-26 19 41	2083-11-19 04 08
2083-06-11 35 35	2083-08-04 19 40	2083-09-27 19 41	2083-11-20 04 08
2083-06-12 35 35	2083-08-05 19 19	2083-09-28 19 04	2083-11-21 04 08
2083-06-13 35 35	2083-08-06 19 11	2083-09-29 19 08	2083-11-22 04 25
2083-06-14 35 27	2083-08-07 40 40	2083-09-30 03 04	2083-11-23 04 12
2083-06-15 29 35	2083-08-08 40 40	2083-10-01 04 04	2083-11-24 04 08
2083-06-16 29 35	2083-08-09 19 40	2083-10-02 04 04	2083-11-25 04 08
2083-06-17 29 21	2083-08-10 19 40	2083-10-03 04 04	2083-11-26 04 08
2083-06-18 29 21	2083-08-11 19 40	2083-10-04 04 11	2083-11-27 04 08

StarTypes: Life-Path Partners

2083-11-28 05 08	2084-01-21 12 07	2084-03-15 26 11	2084-05-08 10 35
2083-11-29 05 08	2084-01-22 12 07	2084-03-16 26 35	2084-05-09 10 35
2083-11-30 04 08	2084-01-23 12 04	2084-03-17 26 11	2084-05-10 10 21
2083-12-01 04 08	2084-01-24 12 04	2084-03-18 26 35	2084-05-11 10 21
2083-12-02 04 12	2084-01-25 25 04	2084-03-19 26 11	2084-05-12 10 35
2083-12-03 39 12	2084-01-26 25 07	2084-03-20 26 35	2084-05-13 10 11
2083-12-04 25 08	2084-01-27 04 08	2084-03-21 26 19	2084-05-14 39 35
2083-12-05 25 08	2084-01-28 04 04	2084-03-22 26 35	2084-05-15 39 19
2083-12-06 09 08	2084-01-29 04 42	2084-03-23 26 08	2084-05-16 39 39
2083-12-07 09 08	2084-01-30 04 10	2084-03-24 26 10	2084-05-17 09 08
2083-12-08 09 08	2084-01-31 04 08	2084-03-25 26 25	2084-05-18 39 05
2083-12-09 09 08	2084-02-01 04 04	2084-03-26 25 24	2084-05-19 05 25
2083-12-10 39 08	2084-02-02 04 04	2084-03-27 24 05	2084-05-20 05 25
2083-12-11 39 08	2084-02-03 04 60	2084-03-28 08 05	2084-05-21 05 08
2083-12-12 39 08	2084-02-04 04 42	2084-03-29 19 21	2084-05-22 05 08
2083-12-13 07 08	2084-02-05 04 21	2084-03-30 07 39	2084-05-23 05 39
2083-12-14 39 08	2084-02-06 04 21	2084-03-31 07 21	2084-05-24 05 21
2083-12-15 21 08	2084-02-07 04 21	2084-04-01 03 21	2084-05-25 05 21
2083-12-16 09 08	2084-02-08 04 02	2084-04-02 03 21	2084-05-26 05 21
2083-12-17 39 08	2084-02-09 04 02	2084-04-03 03 21	2084-05-27 29 21
2083-12-18 60 08	2084-02-10 04 21	2084-04-04 03 21	2084-05-28 29 21
2083-12-19 10 04	2084-02-11 04 02	2084-04-05 03 21	2084-05-29 29 35
2083-12-20 10 08	2084-02-12 04 39	2084-04-06 26 21	2084-05-30 29 21
2083-12-21 10 08	2084-02-13 04 35	2084-04-07 26 11	2084-05-31 29 21
2083-12-22 10 08	2084-02-14 04 21	2084-04-08 26 21	2084-06-01 29 21
2083-12-23 10 08	2084-02-15 04 21	2084-04-09 26 21	2084-06-02 29 21
2083-12-24 10 41	2084-02-16 03 21	2084-04-10 26 21	2084-06-03 29 21
2083-12-25 08 08	2084-02-17 24 35	2084-04-11 26 21	2084-06-04 29 21
2083-12-26 10 08	2084-02-18 24 35	2084-04-12 26 21	2084-06-05 29 21
2083-12-27 10 08	2084-02-19 24 02	2084-04-13 08 21	2084-06-06 29 21
2083-12-28 07 08	2084-02-20 04 21	2084-04-14 08 21	2084-06-07 29 11
2083-12-29 07 35	2084-02-21 04 01	2084-04-15 08 21	2084-06-08 29 35
2083-12-30 26 07	2084-02-22 04 01	2084-04-16 26 21	2084-06-09 29 35
2083-12-31 26 07	2084-02-23 26 40	2084-04-17 26 21	2084-06-10 29 35
2084-01-01 26 08	2084-02-24 26 04	2084-04-18 26 21	2084-06-11 29 35
2084-01-02 26 04	2084-02-25 26 01	2084-04-19 26 05	2084-06-12 29 35
2084-01-03 26 08	2084-02-26 26 01	2084-04-20 26 05	2084-06-13 29 08
2084-01-04 26 24	2084-02-27 26 01	2084-04-21 26 01	2084-06-14 29 08
2084-01-05 26 18	2084-02-28 26 01	2084-04-22 26 60	2084-06-15 29 24
2084-01-06 28 08	2084-02-29 12 08	2084-04-23 26 08	2084-06-16 29 25
2084-01-07 07 08	2084-03-01 12 05	2084-04-24 26 05	2084-06-17 26 11
2084-01-08 07 05	2084-03-02 12 42	2084-04-25 08 39	2084-06-18 26 11
2084-01-09 24 08	2084-03-03 26 21	2084-04-26 08 39	2084-06-19 26 11
2084-01-10 25 08	2084-03-04 26 11	2084-04-27 08 11	2084-06-20 25 19
2084-01-11 25 08	2084-03-05 26 02	2084-04-28 08 11	2084-06-21 25 35
2084-01-12 25 08	2084-03-06 26 02	2084-04-29 26 11	2084-06-22 25 11
2084-01-13 25 08	2084-03-07 26 02	2084-04-30 08 11	2084-06-23 25 35
2084-01-14 25 18	2084-03-08 26 21	2084-05-01 10 11	2084-06-24 24 27
2084-01-15 24 18	2084-03-09 26 21	2084-05-02 10 11	2084-06-25 03 21
2084-01-16 24 28	2084-03-10 26 11	2084-05-03 10 11	2084-06-26 08 21
2084-01-17 25 18	2084-03-11 26 11	2084-05-04 10 35	2084-06-27 08 21
2084-01-18 12 18	2084-03-12 26 21	2084-05-05 10 35	2084-06-28 05 21
2084-01-19 12 08	2084-03-13 26 21	2084-05-06 10 35	2084-06-29 05 35
2084-01-20 12 08	2084-03-14 26 11	2084-05-07 10 35	2084-06-30 08 35

StarTypes: Life-Path Partners

2084-07-01 01 35	2084-08-24 35 35	2084-10-17 35 25	2084-12-10 05 12
2084-07-02 01 35	2084-08-25 35 35	2084-10-18 01 25	2084-12-11 05 08
2084-07-03 01 35	2084-08-26 35 35	2084-10-19 01 25	2084-12-12 05 25
2084-07-04 10 35	2084-08-27 35 35	2084-10-20 01 25	2084-12-13 01 08
2084-07-05 10 35	2084-08-28 11 35	2084-10-21 19 25	2084-12-14 35 35
2084-07-06 10 21	2084-08-29 11 35	2084-10-22 19 25	2084-12-15 35 35
2084-07-07 10 21	2084-08-30 35 35	2084-10-23 39 25	2084-12-16 35 35
2084-07-08 09 21	2084-08-31 35 35	2084-10-24 39 25	2084-12-17 28 35
2084-07-09 39 11	2084-09-01 35 35	2084-10-25 19 25	2084-12-18 26 35
2084-07-10 39 11	2084-09-02 35 19	2084-10-26 35 25	2084-12-19 26 35
2084-07-11 39 11	2084-09-03 35 35	2084-10-27 35 24	2084-12-20 26 35
2084-07-12 39 35	2084-09-04 35 28	2084-10-28 35 24	2084-12-21 26 25
2084-07-13 39 10	2084-09-05 35 25	2084-10-29 35 24	2084-12-22 26 03
2084-07-14 05 18	2084-09-06 35 25	2084-10-30 35 24	2084-12-23 26 24
2084-07-15 05 05	2084-09-07 35 35	2084-10-31 35 24	2084-12-24 10 12
2084-07-16 05 08	2084-09-08 02 35	2084-11-01 35 12	2084-12-25 39 07
2084-07-17 29 19	2084-09-09 02 35	2084-11-02 35 12	2084-12-26 39 19
2084-07-18 29 19	2084-09-10 21 07	2084-11-03 35 12	2084-12-27 10 19
2084-07-19 29 21	2084-09-11 21 60	2084-11-04 35 12	2084-12-28 10 07
2084-07-20 29 21	2084-09-12 21 21	2084-11-05 35 12	2084-12-29 10 19
2084-07-21 29 21	2084-09-13 40 40	2084-11-06 35 12	2084-12-30 10 19
2084-07-22 19 21	2084-09-14 40 40	2084-11-07 19 12	2084-12-31 39 11
2084-07-23 19 21	2084-09-15 40 40	2084-11-08 35 12	2085-01-01 39 11
2084-07-24 19 21	2084-09-16 01 40	2084-11-09 35 12	2085-01-02 39 19
2084-07-25 21 21	2084-09-17 01 19	2084-11-10 35 12	2085-01-03 05 19
2084-07-26 21 11	2084-09-18 01 35	2084-11-11 35 12	2085-01-04 05 19
2084-07-27 21 21	2084-09-19 01 35	2084-11-12 35 12	2085-01-05 05 19
2084-07-28 21 21	2084-09-20 01 35	2084-11-13 35 12	2085-01-06 05 19
2084-07-29 21 21	2084-09-21 01 11	2084-11-14 35 12	2085-01-07 05 19
2084-07-30 21 21	2084-09-22 04 11	2084-11-15 35 12	2085-01-08 05 11
2084-07-31 21 35	2084-09-23 04 35	2084-11-16 35 12	2085-01-09 05 11
2084-08-01 21 21	2084-09-24 05 35	2084-11-17 35 12	2085-01-10 05 19
2084-08-02 21 35	2084-09-25 04 35	2084-11-18 35 12	2085-01-11 04 19
2084-08-03 21 35	2084-09-26 39 35	2084-11-19 35 12	2085-01-12 04 19
2084-08-04 21 35	2084-09-27 39 35	2084-11-20 35 24	2085-01-13 01 35
2084-08-05 21 35	2084-09-28 39 19	2084-11-21 35 25	2085-01-14 19 35
2084-08-06 21 35	2084-09-29 39 19	2084-11-22 35 25	2085-01-15 19 08
2084-08-07 21 35	2084-09-30 35 35	2084-11-23 35 24	2085-01-16 19 08
2084-08-08 21 35	2084-10-01 01 35	2084-11-24 35 25	2085-01-17 35 03
2084-08-09 21 24	2084-10-02 01 28	2084-11-25 35 12	2085-01-18 19 03
2084-08-10 21 03	2084-10-03 01 24	2084-11-26 35 12	2085-01-19 19 19
2084-08-11 21 35	2084-10-04 39 24	2084-11-27 35 12	2085-01-20 19 25
2084-08-12 21 35	2084-10-05 39 08	2084-11-28 28 12	2085-01-21 19 25
2084-08-13 21 35	2084-10-06 39 28	2084-11-29 35 12	2085-01-22 19 35
2084-08-14 21 35	2084-10-07 42 24	2084-11-30 11 12	2085-01-23 19 19
2084-08-15 21 35	2084-10-08 42 28	2084-12-01 11 12	2085-01-24 19 19
2084-08-16 21 35	2084-10-09 18 28	2084-12-02 11 12	2085-01-25 19 35
2084-08-17 21 35	2084-10-10 18 28	2084-12-03 05 12	2085-01-26 19 35
2084-08-18 02 35	2084-10-11 05 07	2084-12-04 05 12	2085-01-27 19 35
2084-08-19 02 35	2084-10-12 05 28	2084-12-05 04 12	2085-01-28 19 35
2084-08-20 21 35	2084-10-13 05 25	2084-12-06 04 12	2085-01-29 19 35
2084-08-21 02 35	2084-10-14 05 25	2084-12-07 04 12	2085-01-30 19 35
2084-08-22 02 35	2084-10-15 35 25	2084-12-08 05 12	2085-01-31 19 35
2084-08-23 02 35	2084-10-16 35 25	2084-12-09 05 12	2085-02-01 19 35

StarTypes: Life-Path Partners

2085-02-02 19 35	2085-03-28 28 32	2085-05-21 10 21	2085-07-14 03 02
2085-02-03 40 35	2085-03-29 01 21	2085-05-22 10 21	2085-07-15 03 02
2085-02-04 19 35	2085-03-30 01 21	2085-05-23 01 06	2085-07-16 03 35
2085-02-05 02 11	2085-03-31 28 21	2085-05-24 39 06	2085-07-17 03 35
2085-02-06 02 35	2085-04-01 08 21	2085-05-25 39 21	2085-07-18 03 21
2085-02-07 02 35	2085-04-02 08 21	2085-05-26 60 21	2085-07-19 03 21
2085-02-08 02 02	2085-04-03 08 21	2085-05-27 39 21	2085-07-20 03 21
2085-02-09 02 02	2085-04-04 08 21	2085-05-28 60 21	2085-07-21 03 02
2085-02-10 02 35	2085-04-05 08 21	2085-05-29 05 21	2085-07-22 03 02
2085-02-11 02 35	2085-04-06 26 21	2085-05-30 05 21	2085-07-23 03 02
2085-02-12 02 19	2085-04-07 28 21	2085-05-31 05 21	2085-07-24 03 02
2085-02-13 02 35	2085-04-08 28 01	2085-06-01 05 22	2085-07-25 03 02
2085-02-14 02 28	2085-04-09 26 01	2085-06-02 05 22	2085-07-26 03 02
2085-02-15 35 04	2085-04-10 28 04	2085-06-03 05 35	2085-07-27 03 02
2085-02-16 35 35	2085-04-11 26 39	2085-06-04 05 35	2085-07-28 03 01
2085-02-17 35 24	2085-04-12 28 39	2085-06-05 05 60	2085-07-29 01 01
2085-02-18 35 08	2085-04-13 28 39	2085-06-06 05 39	2085-07-30 19 09
2085-02-19 35 04	2085-04-14 03 18	2085-06-07 05 60	2085-07-31 19 01
2085-02-20 02 35	2085-04-15 03 35	2085-06-08 05 05	2085-08-01 19 09
2085-02-21 21 40	2085-04-16 03 35	2085-06-09 05 05	2085-08-02 19 09
2085-02-22 21 21	2085-04-17 03 02	2085-06-10 05 19	2085-08-03 01 09
2085-02-23 21 02	2085-04-18 03 35	2085-06-11 05 19	2085-08-04 01 19
2085-02-24 02 02	2085-04-19 03 35	2085-06-12 05 21	2085-08-05 01 40
2085-02-25 02 02	2085-04-20 03 06	2085-06-13 08 06	2085-08-06 01 02
2085-02-26 02 02	2085-04-21 25 06	2085-06-14 08 06	2085-08-07 01 40
2085-02-27 02 02	2085-04-22 10 06	2085-06-15 08 06	2085-08-08 09 40
2085-02-28 02 02	2085-04-23 10 35	2085-06-16 08 06	2085-08-09 09 40
2085-03-01 40 35	2085-04-24 10 35	2085-06-17 08 06	2085-08-10 09 02
2085-03-02 40 35	2085-04-25 10 35	2085-06-18 08 06	2085-08-11 35 02
2085-03-03 40 21	2085-04-26 10 35	2085-06-19 05 35	2085-08-12 24 35
2085-03-04 40 21	2085-04-27 39 21	2085-06-20 09 06	2085-08-13 24 35
2085-03-05 40 21	2085-04-28 09 21	2085-06-21 09 21	2085-08-14 10 21
2085-03-06 40 21	2085-04-29 09 35	2085-06-22 08 02	2085-08-15 05 21
2085-03-07 40 21	2085-04-30 09 35	2085-06-23 01 02	2085-08-16 05 02
2085-03-08 40 21	2085-05-01 09 59	2085-06-24 01 02	2085-08-17 05 04
2085-03-09 40 21	2085-05-02 09 35	2085-06-25 09 02	2085-08-18 05 04
2085-03-10 40 21	2085-05-03 07 35	2085-06-26 09 02	2085-08-19 08 04
2085-03-11 40 31	2085-05-04 07 35	2085-06-27 09 21	2085-08-20 08 04
2085-03-12 40 35	2085-05-05 07 42	2085-06-28 39 02	2085-08-21 05 04
2085-03-13 40 11	2085-05-06 07 35	2085-06-29 39 02	2085-08-22 05 04
2085-03-14 04 04	2085-05-07 10 35	2085-06-30 39 01	2085-08-23 05 04
2085-03-15 01 04	2085-05-08 10 35	2085-07-01 39 01	2085-08-24 05 04
2085-03-16 01 09	2085-05-09 10 24	2085-07-02 39 01	2085-08-25 05 04
2085-03-17 01 39	2085-05-10 01 24	2085-07-03 05 39	2085-08-26 05 04
2085-03-18 01 08	2085-05-11 01 05	2085-07-04 05 01	2085-08-27 05 28
2085-03-19 01 08	2085-05-12 10 05	2085-07-05 19 05	2085-08-28 05 28
2085-03-20 01 35	2085-05-13 10 35	2085-07-06 07 05	2085-08-29 40 04
2085-03-21 01 21	2085-05-14 01 19	2085-07-07 19 19	2085-08-30 40 04
2085-03-22 04 21	2085-05-15 24 35	2085-07-08 19 19	2085-08-31 40 01
2085-03-23 01 21	2085-05-16 24 35	2085-07-09 19 02	2085-09-01 01 24
2085-03-24 39 21	2085-05-17 03 21	2085-07-10 03 02	2085-09-02 01 04
2085-03-25 09 21	2085-05-18 24 21	2085-07-11 03 02	2085-09-03 01 04
2085-03-26 28 21	2085-05-19 24 21	2085-07-12 03 02	2085-09-04 01 04
2085-03-27 01 21	2085-05-20 10 21	2085-07-13 03 02	2085-09-05 01 04

StarTypes: Life-Path Partners

2085-09-06 01 04	2085-10-30 03 08	2085-12-23 42 05	2086-02-15 09 02
2085-09-07 01 04	2085-10-31 03 08	2085-12-24 05 05	2086-02-16 05 02
2085-09-08 19 35	2085-11-01 03 08	2085-12-25 05 05	2086-02-17 04 02
2085-09-09 19 28	2085-11-02 24 12	2085-12-26 05 05	2086-02-18 04 02
2085-09-10 19 04	2085-11-03 03 12	2085-12-27 05 35	2086-02-19 04 39
2085-09-11 03 04	2085-11-04 24 08	2085-12-28 05 05	2086-02-20 04 35
2085-09-12 03 04	2085-11-05 24 08	2085-12-29 05 05	2086-02-21 04 21
2085-09-13 03 04	2085-11-06 24 08	2085-12-30 05 05	2086-02-22 04 21
2085-09-14 03 04	2085-11-07 24 08	2085-12-31 07 07	2086-02-23 04 02
2085-09-15 28 04	2085-11-08 24 08	2086-01-01 07 07	2086-02-24 04 19
2085-09-16 28 04	2085-11-09 24 08	2086-01-02 07 05	2086-02-25 04 19
2085-09-17 28 04	2085-11-10 24 08	2086-01-03 07 05	2086-02-26 04 02
2085-09-18 28 04	2085-11-11 24 08	2086-01-04 07 05	2086-02-27 04 40
2085-09-19 28 04	2085-11-12 25 08	2086-01-05 07 39	2086-02-28 04 40
2085-09-20 28 28	2085-11-13 25 08	2086-01-06 07 05	2086-03-01 04 40
2085-09-21 28 28	2085-11-14 25 35	2086-01-07 07 05	2086-03-02 01 02
2085-09-22 04 28	2085-11-15 24 35	2086-01-08 07 35	2086-03-03 01 04
2085-09-23 04 28	2085-11-16 24 01	2086-01-09 07 11	2086-03-04 01 01
2085-09-24 05 28	2085-11-17 24 01	2086-01-10 19 05	2086-03-05 01 03
2085-09-25 05 08	2085-11-18 24 01	2086-01-11 05 08	2086-03-06 04 01
2085-09-26 05 08	2085-11-19 24 08	2086-01-12 05 05	2086-03-07 04 05
2085-09-27 05 28	2085-11-20 24 08	2086-01-13 05 05	2086-03-08 04 05
2085-09-28 05 28	2085-11-21 24 01	2086-01-14 05 05	2086-03-09 09 05
2085-09-29 05 28	2085-11-22 24 01	2086-01-15 05 05	2086-03-10 09 02
2085-09-30 05 28	2085-11-23 24 01	2086-01-16 05 05	2086-03-11 09 02
2085-10-01 04 28	2085-11-24 03 01	2086-01-17 05 05	2086-03-12 09 02
2085-10-02 04 04	2085-11-25 03 01	2086-01-18 05 05	2086-03-13 09 02
2085-10-03 04 04	2085-11-26 24 01	2086-01-19 05 05	2086-03-14 01 02
2085-10-04 04 04	2085-11-27 24 01	2086-01-20 05 05	2086-03-15 01 02
2085-10-05 04 24	2085-11-28 25 08	2086-01-21 05 05	2086-03-16 01 02
2085-10-06 01 24	2085-11-29 24 24	2086-01-22 05 05	2086-03-17 01 02
2085-10-07 01 35	2085-11-30 24 12	2086-01-23 05 35	2086-03-18 01 35
2085-10-08 01 08	2085-12-01 24 03	2086-01-24 05 05	2086-03-19 01 35
2085-10-09 01 08	2085-12-02 25 08	2086-01-25 05 05	2086-03-20 08 21
2085-10-10 03 08	2085-12-03 24 08	2086-01-26 05 05	2086-03-21 08 21
2085-10-11 03 08	2085-12-04 26 08	2086-01-27 05 19	2086-03-22 05 21
2085-10-12 03 08	2085-12-05 26 08	2086-01-28 05 07	2086-03-23 05 02
2085-10-13 03 08	2085-12-06 26 08	2086-01-29 05 05	2086-03-24 05 02
2085-10-14 03 08	2085-12-07 26 08	2086-01-30 05 05	2086-03-25 05 02
2085-10-15 03 08	2085-12-08 26 08	2086-01-31 05 05	2086-03-26 05 02
2085-10-16 03 08	2085-12-09 26 05	2086-02-01 05 05	2086-03-27 05 02
2085-10-17 04 08	2085-12-10 26 05	2086-02-02 05 05	2086-03-28 05 40
2085-10-18 03 08	2085-12-11 05 35	2086-02-03 05 05	2086-03-29 35 02
2085-10-19 03 08	2085-12-12 05 05	2086-02-04 35 01	2086-03-30 35 04
2085-10-20 01 08	2085-12-13 21 05	2086-02-05 35 01	2086-03-31 35 04
2085-10-21 01 08	2085-12-14 60 08	2086-02-06 05 04	2086-04-01 35 04
2085-10-22 01 08	2085-12-15 60 08	2086-02-07 05 01	2086-04-02 35 02
2085-10-23 01 08	2085-12-16 10 05	2086-02-08 05 05	2086-04-03 11 09
2085-10-24 01 08	2085-12-17 10 05	2086-02-09 26 05	2086-04-04 35 60
2085-10-25 01 08	2085-12-18 10 05	2086-02-10 26 05	2086-04-05 11 05
2085-10-26 01 08	2085-12-19 60 05	2086-02-11 26 02	2086-04-06 11 02
2085-10-27 01 08	2085-12-20 09 05	2086-02-12 04 02	2086-04-07 11 02
2085-10-28 01 08	2085-12-21 60 05	2086-02-13 05 02	2086-04-08 05 02
2085-10-29 01 08	2085-12-22 05 05	2086-02-14 05 02	2086-04-09 04 02

StarTypes: Life-Path Partners

2086-04-10 04 02	2086-06-03 05 21	2086-07-27 42 35	2086-09-19 07 08
2086-04-11 04 02	2086-06-04 05 33	2086-07-28 35 35	2086-09-20 07 05
2086-04-12 04 02	2086-06-05 05 33	2086-07-29 35 35	2086-09-21 05 05
2086-04-13 04 02	2086-06-06 05 32	2086-07-30 35 35	2086-09-22 40 41
2086-04-14 04 02	2086-06-07 05 32	2086-07-31 35 35	2086-09-23 40 07
2086-04-15 04 02	2086-06-08 05 32	2086-08-01 35 35	2086-09-24 40 04
2086-04-16 04 02	2086-06-09 05 11	2086-08-02 21 35	2086-09-25 40 04
2086-04-17 04 21	2086-06-10 08 21	2086-08-03 21 35	2086-09-26 40 04
2086-04-18 04 21	2086-06-11 08 21	2086-08-04 21 35	2086-09-27 40 08
2086-04-19 01 02	2086-06-12 08 21	2086-08-05 21 35	2086-09-28 35 39
2086-04-20 01 02	2086-06-13 08 21	2086-08-06 21 35	2086-09-29 35 04
2086-04-21 01 02	2086-06-14 08 21	2086-08-07 21 35	2086-09-30 35 04
2086-04-22 01 02	2086-06-15 08 21	2086-08-08 02 35	2086-10-01 35 04
2086-04-23 04 02	2086-06-16 05 11	2086-08-09 02 35	2086-10-02 35 35
2086-04-24 04 02	2086-06-17 05 11	2086-08-10 02 35	2086-10-03 28 04
2086-04-25 04 40	2086-06-18 05 21	2086-08-11 02 35	2086-10-04 28 04
2086-04-26 01 02	2086-06-19 05 39	2086-08-12 02 35	2086-10-05 28 04
2086-04-27 01 04	2086-06-20 05 39	2086-08-13 02 35	2086-10-06 28 04
2086-04-28 01 04	2086-06-21 05 05	2086-08-14 02 35	2086-10-07 28 04
2086-04-29 01 01	2086-06-22 05 05	2086-08-15 02 28	2086-10-08 28 04
2086-04-30 03 03	2086-06-23 05 60	2086-08-16 02 28	2086-10-09 28 28
2086-05-01 03 09	2086-06-24 05 25	2086-08-17 02 00	2086-10-10 28 04
2086-05-02 03 09	2086-06-25 05 31	2086-08-18 02 24	2086-10-11 28 28
2086-05-03 03 39	2086-06-26 05 05	2086-08-19 02 04	2086-10-12 28 28
2086-05-04 03 39	2086-06-27 05 05	2086-08-20 02 04	2086-10-13 28 04
2086-05-05 01 39	2086-06-28 05 02	2086-08-21 02 60	2086-10-14 28 04
2086-05-06 01 35	2086-06-29 60 21	2086-08-22 02 21	2086-10-15 28 03
2086-05-07 10 35	2086-06-30 39 21	2086-08-23 02 40	2086-10-16 28 19
2086-05-08 10 02	2086-07-01 39 21	2086-08-24 02 21	2086-10-17 28 04
2086-05-09 10 02	2086-07-02 39 21	2086-08-25 04 00	2086-10-18 28 04
2086-05-10 01 02	2086-07-03 39 21	2086-08-26 04 00	2086-10-19 28 04
2086-05-11 01 35	2086-07-04 39 21	2086-08-27 04 21	2086-10-20 28 04
2086-05-12 01 35	2086-07-05 39 21	2086-08-28 04 21	2086-10-21 28 04
2086-05-13 01 35	2086-07-06 39 11	2086-08-29 04 21	2086-10-22 28 04
2086-05-14 01 35	2086-07-07 39 35	2086-08-30 04 11	2086-10-23 28 04
2086-05-15 01 21	2086-07-08 35 21	2086-08-31 04 35	2086-10-24 03 35
2086-05-16 01 35	2086-07-09 35 21	2086-09-01 04 21	2086-10-25 24 04
2086-05-17 01 21	2086-07-10 35 35	2086-09-02 04 21	2086-10-26 24 04
2086-05-18 01 21	2086-07-11 35 35	2086-09-03 04 21	2086-10-27 24 39
2086-05-19 01 21	2086-07-12 35 35	2086-09-04 04 21	2086-10-28 24 28
2086-05-20 01 11	2086-07-13 35 35	2086-09-05 01 21	2086-10-29 24 28
2086-05-21 01 11	2086-07-14 35 35	2086-09-06 01 21	2086-10-30 24 28
2086-05-22 01 39	2086-07-15 35 35	2086-09-07 03 21	2086-10-31 25 28
2086-05-23 01 39	2086-07-16 35 35	2086-09-08 03 21	2086-11-01 25 28
2086-05-24 01 04	2086-07-17 35 35	2086-09-09 01 21	2086-11-02 25 28
2086-05-25 60 04	2086-07-18 35 28	2086-09-10 01 04	2086-11-03 25 28
2086-05-26 60 04	2086-07-19 21 11	2086-09-11 01 04	2086-11-04 03 35
2086-05-27 60 21	2086-07-20 42 24	2086-09-12 01 04	2086-11-05 03 28
2086-05-28 60 08	2086-07-21 42 25	2086-09-13 01 04	2086-11-06 24 28
2086-05-29 04 05	2086-07-22 42 25	2086-09-14 39 28	2086-11-07 24 28
2086-05-30 04 05	2086-07-23 42 35	2086-09-15 39 04	2086-11-08 24 28
2086-05-31 04 39	2086-07-24 42 35	2086-09-16 07 08	2086-11-09 24 08
2086-06-01 04 39	2086-07-25 42 35	2086-09-17 07 08	2086-11-10 03 08
2086-06-02 04 11	2086-07-26 42 35	2086-09-18 07 08	2086-11-11 03 28

StarTypes: Life-Path Partners

2086-11-12 03 25	2087-01-05 21 09	2087-02-28 28 41	2087-04-23 28 04
2086-11-13 35 28	2087-01-06 21 09	2087-03-01 28 42	2087-04-24 04 05
2086-11-14 03 28	2087-01-07 21 40	2087-03-02 24 42	2087-04-25 04 01
2086-11-15 35 28	2087-01-08 21 21	2087-03-03 09 42	2087-04-26 04 19
2086-11-16 26 07	2087-01-09 02 41	2087-03-04 09 42	2087-04-27 04 11
2086-11-17 26 19	2087-01-10 02 40	2087-03-05 09 42	2087-04-28 04 21
2086-11-18 35 08	2087-01-11 02 09	2087-03-06 09 42	2087-04-29 04 27
2086-11-19 35 08	2087-01-12 02 09	2087-03-07 24 42	2087-04-30 04 27
2086-11-20 28 12	2087-01-13 02 09	2087-03-08 24 42	2087-05-01 04 11
2086-11-21 28 24	2087-01-14 02 07	2087-03-09 26 19	2087-05-02 01 11
2086-11-22 11 08	2087-01-15 02 39	2087-03-10 26 40	2087-05-03 01 11
2086-11-23 35 08	2087-01-16 02 09	2087-03-11 26 01	2087-05-04 04 11
2086-11-24 29 08	2087-01-17 02 09	2087-03-12 26 40	2087-05-05 04 11
2086-11-25 26 08	2087-01-18 02 19	2087-03-13 26 40	2087-05-06 02 11
2086-11-26 26 08	2087-01-19 02 19	2087-03-14 26 21	2087-05-07 02 11
2086-11-27 26 08	2087-01-20 21 09	2087-03-15 26 21	2087-05-08 02 11
2086-11-28 26 08	2087-01-21 02 09	2087-03-16 10 21	2087-05-09 04 11
2086-11-29 26 08	2087-01-22 02 09	2087-03-17 28 21	2087-05-10 02 11
2086-11-30 28 08	2087-01-23 35 09	2087-03-18 10 21	2087-05-11 02 11
2086-12-01 09 08	2087-01-24 35 09	2087-03-19 04 40	2087-05-12 02 11
2086-12-02 09 08	2087-01-25 35 05	2087-03-20 04 01	2087-05-13 02 39
2086-12-03 09 09	2087-01-26 21 08	2087-03-21 04 40	2087-05-14 02 39
2086-12-04 10 08	2087-01-27 21 08	2087-03-22 04 04	2087-05-15 02 08
2086-12-05 10 09	2087-01-28 21 10	2087-03-23 19 11	2087-05-16 40 08
2086-12-06 24 09	2087-01-29 21 10	2087-03-24 19 01	2087-05-17 40 11
2086-12-07 24 09	2087-01-30 21 24	2087-03-25 19 07	2087-05-18 04 25
2086-12-08 24 09	2087-01-31 02 04	2087-03-26 22 07	2087-05-19 04 25
2086-12-09 24 07	2087-02-01 02 09	2087-03-27 22 08	2087-05-20 04 11
2086-12-10 24 05	2087-02-02 02 09	2087-03-28 02 08	2087-05-21 04 11
2086-12-11 05 05	2087-02-03 02 40	2087-03-29 04 39	2087-05-22 04 08
2086-12-12 05 05	2087-02-04 02 40	2087-03-30 04 35	2087-05-23 28 19
2086-12-13 05 07	2087-02-05 02 40	2087-03-31 04 35	2087-05-24 28 11
2086-12-14 05 07	2087-02-06 02 40	2087-04-01 04 21	2087-05-25 04 35
2086-12-15 05 01	2087-02-07 02 40	2087-04-02 04 21	2087-05-26 04 35
2086-12-16 05 05	2087-02-08 02 40	2087-04-03 04 21	2087-05-27 04 35
2086-12-17 05 05	2087-02-09 02 40	2087-04-04 04 21	2087-05-28 04 35
2086-12-18 05 08	2087-02-10 02 19	2087-04-05 04 21	2087-05-29 04 35
2086-12-19 04 28	2087-02-11 02 40	2087-04-06 40 02	2087-05-30 04 35
2086-12-20 41 10	2087-02-12 02 01	2087-04-07 40 35	2087-05-31 04 35
2086-12-21 42 04	2087-02-13 02 40	2087-04-08 40 11	2087-06-01 39 35
2086-12-22 42 07	2087-02-14 02 40	2087-04-09 40 11	2087-06-02 39 35
2086-12-23 05 05	2087-02-15 02 40	2087-04-10 41 35	2087-06-03 39 35
2086-12-24 05 05	2087-02-16 02 40	2087-04-11 41 35	2087-06-04 18 35
2086-12-25 05 05	2087-02-17 04 40	2087-04-12 04 35	2087-06-05 18 35
2086-12-26 21 05	2087-02-18 04 42	2087-04-13 04 35	2087-06-06 18 35
2086-12-27 21 04	2087-02-19 28 21	2087-04-14 04 35	2087-06-07 18 35
2086-12-28 21 03	2087-02-20 28 01	2087-04-15 04 35	2087-06-08 18 35
2086-12-29 21 03	2087-02-21 28 41	2087-04-16 04 35	2087-06-09 18 35
2086-12-30 40 08	2087-02-22 28 04	2087-04-17 04 11	2087-06-10 18 35
2086-12-31 40 09	2087-02-23 28 04	2087-04-18 04 28	2087-06-11 18 05
2087-01-01 40 01	2087-02-24 28 19	2087-04-19 04 08	2087-06-12 18 28
2087-01-02 21 42	2087-02-25 28 39	2087-04-20 04 39	2087-06-13 18 28
2087-01-03 40 04	2087-02-26 28 07	2087-04-21 28 24	2087-06-14 18 24
2087-01-04 21 04	2087-02-27 28 04	2087-04-22 28 24	2087-06-15 18 24

StarTypes: Life-Path Partners

2087-06-16 18 24	2087-08-09 04 18	2087-10-02 01 04	2087-11-25 01 28
2087-06-17 39 35	2087-08-10 04 05	2087-10-03 03 04	2087-11-26 01 04
2087-06-18 08 35	2087-08-11 04 05	2087-10-04 03 04	2087-11-27 03 05
2087-06-19 39 19	2087-08-12 04 08	2087-10-05 01 01	2087-11-28 03 05
2087-06-20 39 19	2087-08-13 04 19	2087-10-06 01 01	2087-11-29 03 28
2087-06-21 39 35	2087-08-14 04 35	2087-10-07 01 03	2087-11-30 03 35
2087-06-22 39 11	2087-08-15 04 02	2087-10-08 01 24	2087-12-01 03 35
2087-06-23 42 35	2087-08-16 04 40	2087-10-09 01 04	2087-12-02 03 05
2087-06-24 39 35	2087-08-17 04 40	2087-10-10 01 04	2087-12-03 24 05
2087-06-25 05 35	2087-08-18 04 02	2087-10-11 01 40	2087-12-04 24 05
2087-06-26 05 35	2087-08-19 04 02	2087-10-12 01 40	2087-12-05 24 05
2087-06-27 05 35	2087-08-20 04 02	2087-10-13 01 04	2087-12-06 24 05
2087-06-28 05 35	2087-08-21 04 35	2087-10-14 03 35	2087-12-07 12 05
2087-06-29 05 21	2087-08-22 41 02	2087-10-15 01 35	2087-12-08 12 05
2087-06-30 05 21	2087-08-23 41 39	2087-10-16 01 08	2087-12-09 12 05
2087-07-01 05 21	2087-08-24 41 21	2087-10-17 01 05	2087-12-10 12 05
2087-07-02 05 21	2087-08-25 41 02	2087-10-18 01 35	2087-12-11 12 39
2087-07-03 05 21	2087-08-26 41 02	2087-10-19 01 24	2087-12-12 07 08
2087-07-04 39 21	2087-08-27 41 02	2087-10-20 01 24	2087-12-13 07 08
2087-07-05 39 21	2087-08-28 41 02	2087-10-21 35 24	2087-12-14 35 05
2087-07-06 07 21	2087-08-29 40 02	2087-10-22 09 24	2087-12-15 28 05
2087-07-07 07 21	2087-08-30 40 02	2087-10-23 09 24	2087-12-16 28 08
2087-07-08 01 35	2087-08-31 40 02	2087-10-24 09 24	2087-12-17 28 08
2087-07-09 01 05	2087-09-01 41 28	2087-10-25 09 24	2087-12-18 26 05
2087-07-10 01 35	2087-09-02 41 01	2087-10-26 09 04	2087-12-19 26 08
2087-07-11 39 10	2087-09-03 41 01	2087-10-27 01 04	2087-12-20 26 08
2087-07-12 22 10	2087-09-04 05 01	2087-10-28 09 24	2087-12-21 26 08
2087-07-13 60 09	2087-09-05 05 19	2087-10-29 10 28	2087-12-22 26 08
2087-07-14 60 09	2087-09-06 05 05	2087-10-30 10 08	2087-12-23 28 08
2087-07-15 60 05	2087-09-07 05 07	2087-10-31 10 08	2087-12-24 05 08
2087-07-16 39 19	2087-09-08 42 03	2087-11-01 01 04	2087-12-25 05 08
2087-07-17 39 19	2087-09-09 42 19	2087-11-02 09 24	2087-12-26 10 08
2087-07-18 18 19	2087-09-10 42 28	2087-11-03 09 24	2087-12-27 10 08
2087-07-19 18 21	2087-09-11 40 04	2087-11-04 42 24	2087-12-28 10 08
2087-07-20 18 21	2087-09-12 40 41	2087-11-05 42 28	2087-12-29 24 08
2087-07-21 09 21	2087-09-13 40 41	2087-11-06 42 28	2087-12-30 25 35
2087-07-22 09 21	2087-09-14 40 40	2087-11-07 42 28	2087-12-31 25 01
2087-07-23 09 02	2087-09-15 41 04	2087-11-08 42 01	2088-01-01 25 01
2087-07-24 09 02	2087-09-16 41 04	2087-11-09 19 28	2088-01-02 25 35
2087-07-25 09 35	2087-09-17 01 35	2087-11-10 19 01	2088-01-03 25 08
2087-07-26 01 02	2087-09-18 01 04	2087-11-11 19 24	2088-01-04 25 28
2087-07-27 04 02	2087-09-19 01 04	2087-11-12 24 01	2088-01-05 08 28
2087-07-28 01 21	2087-09-20 01 04	2087-11-13 28 03	2088-01-06 01 08
2087-07-29 01 02	2087-09-21 03 35	2087-11-14 19 19	2088-01-07 08 08
2087-07-30 01 58	2087-09-22 03 35	2087-11-15 19 01	2088-01-08 09 12
2087-07-31 28 02	2087-09-23 03 04	2087-11-16 03 28	2088-01-09 04 12
2087-08-01 04 02	2087-09-24 40 04	2087-11-17 03 24	2088-01-10 28 28
2087-08-02 04 58	2087-09-25 03 04	2087-11-18 03 35	2088-01-11 09 35
2087-08-03 04 22	2087-09-26 03 04	2087-11-19 03 35	2088-01-12 09 07
2087-08-04 04 04	2087-09-27 01 04	2087-11-20 03 35	2088-01-13 09 07
2087-08-05 04 01	2087-09-28 01 04	2087-11-21 03 35	2088-01-14 10 11
2087-08-06 04 35	2087-09-29 01 28	2087-11-22 03 35	2088-01-15 28 11
2087-08-07 04 11	2087-09-30 01 24	2087-11-23 03 35	2088-01-16 26 11
2087-08-08 04 01	2087-10-01 01 24	2087-11-24 01 35	2088-01-17 26 24

StarTypes: Life-Path Partners

2088-01-18 03 08	2088-03-12 28 24	2088-05-05 01 01	2088-06-28 42 39
2088-01-19 28 08	2088-03-13 28 24	2088-05-06 28 01	2088-06-29 04 19
2088-01-20 28 35	2088-03-14 28 04	2088-05-07 01 01	2088-06-30 39 35
2088-01-21 01 35	2088-03-15 28 04	2088-05-08 01 04	2088-07-01 39 08
2088-01-22 01 35	2088-03-16 28 04	2088-05-09 01 05	2088-07-02 39 08
2088-01-23 24 01	2088-03-17 28 01	2088-05-10 01 01	2088-07-03 39 01
2088-01-24 01 01	2088-03-18 28 22	2088-05-11 01 01	2088-07-04 01 01
2088-01-25 01 01	2088-03-19 28 28	2088-05-12 01 04	2088-07-05 01 01
2088-01-26 01 01	2088-03-20 28 04	2088-05-13 01 28	2088-07-06 10 01
2088-01-27 01 01	2088-03-21 28 23	2088-05-14 01 22	2088-07-07 10 28
2088-01-28 07 28	2088-03-22 28 22	2088-05-15 03 22	2088-07-08 10 35
2088-01-29 39 28	2088-03-23 28 23	2088-05-16 03 23	2088-07-09 29 39
2088-01-30 09 01	2088-03-24 28 23	2088-05-17 03 22	2088-07-10 28 39
2088-01-31 09 01	2088-03-25 28 23	2088-05-18 03 35	2088-07-11 03 35
2088-02-01 09 28	2088-03-26 28 23	2088-05-19 03 22	2088-07-12 03 22
2088-02-02 09 08	2088-03-27 28 02	2088-05-20 03 22	2088-07-13 03 22
2088-02-03 09 08	2088-03-28 28 21	2088-05-21 01 22	2088-07-14 03 42
2088-02-04 09 28	2088-03-29 28 23	2088-05-22 01 21	2088-07-15 03 42
2088-02-05 35 03	2088-03-30 28 01	2088-05-23 01 39	2088-07-16 03 21
2088-02-06 35 28	2088-03-31 28 23	2088-05-24 01 39	2088-07-17 01 39
2088-02-07 35 01	2088-04-01 28 23	2088-05-25 01 22	2088-07-18 01 22
2088-02-08 35 01	2088-04-02 04 02	2088-05-26 08 22	2088-07-19 01 22
2088-02-09 35 07	2088-04-03 04 40	2088-05-27 08 35	2088-07-20 01 22
2088-02-10 35 01	2088-04-04 04 40	2088-05-28 08 35	2088-07-21 01 01
2088-02-11 35 28	2088-04-05 04 40	2088-05-29 42 22	2088-07-22 07 23
2088-02-12 05 01	2088-04-06 28 23	2088-05-30 42 22	2088-07-23 07 22
2088-02-13 01 01	2088-04-07 28 04	2088-05-31 05 21	2088-07-24 01 21
2088-02-14 01 24	2088-04-08 04 01	2088-06-01 26 09	2088-07-25 60 01
2088-02-15 19 28	2088-04-09 04 01	2088-06-02 26 01	2088-07-26 60 01
2088-02-16 19 05	2088-04-10 04 05	2088-06-03 26 01	2088-07-27 22 01
2088-02-17 19 05	2088-04-11 04 05	2088-06-04 26 08	2088-07-28 22 25
2088-02-18 24 39	2088-04-12 05 05	2088-06-05 26 08	2088-07-29 60 03
2088-02-19 08 28	2088-04-13 04 01	2088-06-06 26 09	2088-07-30 04 35
2088-02-20 08 28	2088-04-14 07 39	2088-06-07 26 39	2088-07-31 04 35
2088-02-21 08 28	2088-04-15 01 04	2088-06-08 05 18	2088-08-01 28 35
2088-02-22 08 28	2088-04-16 01 28	2088-06-09 05 05	2088-08-02 28 19
2088-02-23 08 28	2088-04-17 01 04	2088-06-10 05 08	2088-08-03 28 08
2088-02-24 08 28	2088-04-18 04 23	2088-06-11 26 39	2088-08-04 03 08
2088-02-25 07 28	2088-04-19 04 23	2088-06-12 26 39	2088-08-05 24 35
2088-02-26 07 35	2088-04-20 23 23	2088-06-13 26 35	2088-08-06 03 40
2088-02-27 07 35	2088-04-21 23 23	2088-06-14 26 39	2088-08-07 03 40
2088-02-28 28 35	2088-04-22 04 23	2088-06-15 26 39	2088-08-08 03 40
2088-02-29 41 35	2088-04-23 04 02	2088-06-16 26 39	2088-08-09 03 35
2088-03-01 41 18	2088-04-24 04 21	2088-06-17 26 39	2088-08-10 03 21
2088-03-02 41 05	2088-04-25 41 35	2088-06-18 08 39	2088-08-11 03 19
2088-03-03 28 28	2088-04-26 41 01	2088-06-19 08 39	2088-08-12 03 19
2088-03-04 28 04	2088-04-27 41 23	2088-06-20 08 39	2088-08-13 24 19
2088-03-05 28 04	2088-04-28 41 21	2088-06-21 08 39	2088-08-14 24 19
2088-03-06 28 04	2088-04-29 40 21	2088-06-22 08 39	2088-08-15 24 08
2088-03-07 28 41	2088-04-30 01 19	2088-06-23 08 39	2088-08-16 28 08
2088-03-08 28 41	2088-05-01 01 40	2088-06-24 08 11	2088-08-17 26 08
2088-03-09 28 04	2088-05-02 01 21	2088-06-25 08 39	2088-08-18 26 08
2088-03-10 28 04	2088-05-03 01 21	2088-06-26 42 39	2088-08-19 26 08
2088-03-11 28 04	2088-05-04 01 04	2088-06-27 42 11	2088-08-20 26 08

StarTypes: Life-Path Partners

2088-08-21 26 08	2088-10-14 08 25	2088-12-07 29 07	2089-01-30 39 25
2088-08-22 26 08	2088-10-15 29 25	2088-12-08 29 04	2089-01-31 39 25
2088-08-23 26 25	2088-10-16 28 25	2088-12-09 29 04	2089-02-01 35 25
2088-08-24 26 25	2088-10-17 08 24	2088-12-10 29 24	2089-02-02 35 25
2088-08-25 42 25	2088-10-18 08 24	2088-12-11 04 24	2089-02-03 35 25
2088-08-26 42 35	2088-10-19 29 25	2088-12-12 04 11	2089-02-04 19 24
2088-08-27 28 35	2088-10-20 29 25	2088-12-13 04 35	2089-02-05 24 12
2088-08-28 28 07	2088-10-21 29 24	2088-12-14 60 11	2089-02-06 24 12
2088-08-29 24 07	2088-10-22 08 24	2088-12-15 39 24	2089-02-07 39 25
2088-08-30 24 07	2088-10-23 04 24	2088-12-16 39 24	2089-02-08 39 24
2088-08-31 24 08	2088-10-24 28 24	2088-12-17 18 24	2089-02-09 39 24
2088-09-01 24 39	2088-10-25 29 24	2088-12-18 05 12	2089-02-10 39 24
2088-09-02 03 40	2088-10-26 29 35	2088-12-19 05 24	2089-02-11 39 24
2088-09-03 03 19	2088-10-27 29 28	2088-12-20 05 25	2089-02-12 60 24
2088-09-04 03 01	2088-10-28 29 28	2088-12-21 05 25	2089-02-13 60 24
2088-09-05 24 28	2088-10-29 29 28	2088-12-22 29 24	2089-02-14 60 24
2088-09-06 24 35	2088-10-30 29 28	2088-12-23 11 12	2089-02-15 60 24
2088-09-07 24 28	2088-10-31 29 28	2088-12-24 35 24	2089-02-16 05 24
2088-09-08 03 19	2088-11-01 29 35	2088-12-25 35 24	2089-02-17 05 24
2088-09-09 03 08	2088-11-02 29 08	2088-12-26 35 24	2089-02-18 05 24
2088-09-10 24 01	2088-11-03 29 08	2088-12-27 35 25	2089-02-19 05 24
2088-09-11 28 01	2088-11-04 25 24	2088-12-28 35 24	2089-02-20 05 24
2088-09-12 03 01	2088-11-05 25 25	2088-12-29 35 24	2089-02-21 39 12
2088-09-13 03 35	2088-11-06 01 25	2088-12-30 35 24	2089-02-22 39 12
2088-09-14 01 28	2088-11-07 28 25	2088-12-31 35 24	2089-02-23 39 24
2088-09-15 01 28	2088-11-08 28 25	2089-01-01 11 24	2089-02-24 39 24
2088-09-16 08 28	2088-11-09 24 12	2089-01-02 35 12	2089-02-25 39 24
2088-09-17 01 28	2088-11-10 24 12	2089-01-03 01 24	2089-02-26 39 24
2088-09-18 09 28	2088-11-11 05 12	2089-01-04 01 24	2089-02-27 39 24
2088-09-19 05 19	2088-11-12 05 12	2089-01-05 01 24	2089-02-28 39 24
2088-09-20 05 25	2088-11-13 05 25	2089-01-06 35 24	2089-03-01 09 24
2088-09-21 05 24	2088-11-14 39 25	2089-01-07 09 24	2089-03-02 40 24
2088-09-22 05 08	2088-11-15 05 24	2089-01-08 09 24	2089-03-03 35 24
2088-09-23 05 08	2088-11-16 05 12	2089-01-09 09 07	2089-03-04 35 07
2088-09-24 05 12	2088-11-17 05 24	2089-01-10 09 07	2089-03-05 35 07
2088-09-25 05 12	2088-11-18 05 24	2089-01-11 09 01	2089-03-06 35 01
2088-09-26 42 07	2088-11-19 05 24	2089-01-12 04 01	2089-03-07 28 10
2088-09-27 42 28	2088-11-20 26 24	2089-01-13 09 24	2089-03-08 28 01
2088-09-28 42 28	2088-11-21 26 24	2089-01-14 09 25	2089-03-09 35 24
2088-09-29 42 07	2088-11-22 18 24	2089-01-15 09 24	2089-03-10 35 24
2088-09-30 42 07	2088-11-23 35 24	2089-01-16 05 10	2089-03-11 35 01
2088-10-01 42 28	2088-11-24 35 24	2089-01-17 05 10	2089-03-12 19 01
2088-10-02 42 24	2088-11-25 35 07	2089-01-18 18 10	2089-03-13 28 01
2088-10-03 42 25	2088-11-26 35 35	2089-01-19 18 10	2089-03-14 28 01
2088-10-04 42 25	2088-11-27 01 35	2089-01-20 18 25	2089-03-15 28 01
2088-10-05 08 25	2088-11-28 01 24	2089-01-21 18 10	2089-03-16 19 01
2088-10-06 10 12	2088-11-29 03 03	2089-01-22 01 35	2089-03-17 19 01
2088-10-07 10 25	2088-11-30 03 39	2089-01-23 18 25	2089-03-18 35 01
2088-10-08 25 25	2088-12-01 03 07	2089-01-24 09 24	2089-03-19 35 01
2088-10-09 25 25	2088-12-02 39 03	2089-01-25 09 24	2089-03-20 35 01
2088-10-10 25 25	2088-12-03 39 35	2089-01-26 09 25	2089-03-21 28 35
2088-10-11 25 25	2088-12-04 35 11	2089-01-27 09 25	2089-03-22 28 01
2088-10-12 08 25	2088-12-05 39 07	2089-01-28 09 25	2089-03-23 28 01
2088-10-13 08 25	2088-12-06 29 07	2089-01-29 39 12	2089-03-24 35 01

StarTypes: Life-Path Partners

2089-03-25 01 01	2089-05-18 03 28	2089-07-11 19 08	2089-09-03 09 01
2089-03-26 01 01	2089-05-19 03 04	2089-07-12 08 08	2089-09-04 60 01
2089-03-27 01 01	2089-05-20 24 40	2089-07-13 08 08	2089-09-05 60 01
2089-03-28 01 01	2089-05-21 24 40	2089-07-14 07 08	2089-09-06 60 01
2089-03-29 01 01	2089-05-22 24 04	2089-07-15 19 08	2089-09-07 39 19
2089-03-30 29 01	2089-05-23 24 01	2089-07-16 19 01	2089-09-08 39 28
2089-03-31 29 01	2089-05-24 24 24	2089-07-17 19 09	2089-09-09 39 01
2089-04-01 28 07	2089-05-25 24 24	2089-07-18 19 08	2089-09-10 35 24
2089-04-02 28 07	2089-05-26 24 60	2089-07-19 19 12	2089-09-11 35 24
2089-04-03 28 10	2089-05-27 24 10	2089-07-20 28 12	2089-09-12 35 24
2089-04-04 28 01	2089-05-28 24 10	2089-07-21 24 09	2089-09-13 35 28
2089-04-05 09 24	2089-05-29 24 01	2089-07-22 24 03	2089-09-14 35 28
2089-04-06 40 24	2089-05-30 24 24	2089-07-23 28 12	2089-09-15 35 28
2089-04-07 40 24	2089-05-31 24 24	2089-07-24 24 01	2089-09-16 35 28
2089-04-08 01 01	2089-06-01 24 35	2089-07-25 24 39	2089-09-17 35 28
2089-04-09 28 01	2089-06-02 12 09	2089-07-26 03 35	2089-09-18 08 28
2089-04-10 35 01	2089-06-03 12 09	2089-07-27 01 08	2089-09-19 08 28
2089-04-11 01 01	2089-06-04 24 35	2089-07-28 01 08	2089-09-20 08 28
2089-04-12 01 01	2089-06-05 03 35	2089-07-29 28 08	2089-09-21 08 28
2089-04-13 24 01	2089-06-06 24 35	2089-07-30 28 08	2089-09-22 08 01
2089-04-14 24 01	2089-06-07 24 28	2089-07-31 19 08	2089-09-23 08 28
2089-04-15 24 01	2089-06-08 24 28	2089-08-01 24 08	2089-09-24 24 28
2089-04-16 24 01	2089-06-09 24 28	2089-08-02 03 08	2089-09-25 24 01
2089-04-17 24 35	2089-06-10 12 08	2089-08-03 03 08	2089-09-26 24 01
2089-04-18 24 35	2089-06-11 12 08	2089-08-04 03 08	2089-09-27 12 08
2089-04-19 24 01	2089-06-12 12 28	2089-08-05 12 08	2089-09-28 24 08
2089-04-20 24 01	2089-06-13 12 28	2089-08-06 12 08	2089-09-29 24 01
2089-04-21 24 01	2089-06-14 12 28	2089-08-07 12 08	2089-09-30 08 01
2089-04-22 24 01	2089-06-15 12 28	2089-08-08 12 08	2089-10-01 01 01
2089-04-23 24 01	2089-06-16 12 35	2089-08-09 12 08	2089-10-02 03 01
2089-04-24 24 01	2089-06-17 12 35	2089-08-10 12 08	2089-10-03 03 02
2089-04-25 24 01	2089-06-18 24 08	2089-08-11 12 08	2089-10-04 03 02
2089-04-26 24 01	2089-06-19 01 08	2089-08-12 12 08	2089-10-05 03 09
2089-04-27 24 19	2089-06-20 07 24	2089-08-13 12 08	2089-10-06 03 09
2089-04-28 24 07	2089-06-21 07 12	2089-08-14 03 25	2089-10-07 03 09
2089-04-29 07 01	2089-06-22 09 24	2089-08-15 03 12	2089-10-08 03 01
2089-04-30 07 10	2089-06-23 09 08	2089-08-16 24 24	2089-10-09 03 01
2089-05-01 24 10	2089-06-24 09 08	2089-08-17 24 10	2089-10-10 03 39
2089-05-02 03 03	2089-06-25 08 08	2089-08-18 24 24	2089-10-11 03 09
2089-05-03 03 24	2089-06-26 08 08	2089-08-19 24 24	2089-10-12 03 01
2089-05-04 03 24	2089-06-27 60 08	2089-08-20 24 07	2089-10-13 03 04
2089-05-05 24 01	2089-06-28 08 08	2089-08-21 24 19	2089-10-14 03 35
2089-05-06 03 01	2089-06-29 03 08	2089-08-22 24 19	2089-10-15 25 35
2089-05-07 03 01	2089-06-30 03 08	2089-08-23 25 19	2089-10-16 03 22
2089-05-08 03 01	2089-07-01 07 08	2089-08-24 25 19	2089-10-17 03 22
2089-05-09 03 01	2089-07-02 01 08	2089-08-25 25 19	2089-10-18 03 04
2089-05-10 03 01	2089-07-03 01 08	2089-08-26 03 19	2089-10-19 24 04
2089-05-11 03 01	2089-07-04 01 08	2089-08-27 25 35	2089-10-20 24 40
2089-05-12 03 01	2089-07-05 19 08	2089-08-28 25 19	2089-10-21 24 28
2089-05-13 03 01	2089-07-06 19 08	2089-08-29 25 19	2089-10-22 01 24
2089-05-14 03 35	2089-07-07 19 09	2089-08-30 25 19	2089-10-23 01 40
2089-05-15 03 35	2089-07-08 19 09	2089-08-31 25 08	2089-10-24 35 24
2089-05-16 03 01	2089-07-09 19 08	2089-09-01 60 08	2089-10-25 01 24
2089-05-17 03 01	2089-07-10 19 09	2089-09-02 60 01	2089-10-26 01 24

StarTypes: Life-Path Partners

2089-10-27 01 24	2089-12-20 03 08	2090-02-12 01 28	2090-04-07 01 08
2089-10-28 24 24	2089-12-21 25 08	2090-02-13 01 28	2090-04-08 01 08
2089-10-29 01 24	2089-12-22 25 12	2090-02-14 35 28	2090-04-09 01 08
2089-10-30 01 24	2089-12-23 25 03	2090-02-15 25 03	2090-04-10 01 08
2089-10-31 01 24	2089-12-24 24 08	2090-02-16 25 03	2090-04-11 01 03
2089-11-01 01 24	2089-12-25 24 28	2090-02-17 25 35	2090-04-12 28 12
2089-11-02 01 24	2089-12-26 24 35	2090-02-18 25 35	2090-04-13 07 08
2089-11-03 01 28	2089-12-27 24 01	2090-02-19 03 35	2090-04-14 07 08
2089-11-04 07 24	2089-12-28 24 01	2090-02-20 25 08	2090-04-15 07 08
2089-11-05 05 28	2089-12-29 24 01	2090-02-21 03 03	2090-04-16 07 08
2089-11-06 07 28	2089-12-30 24 01	2090-02-22 03 03	2090-04-17 07 08
2089-11-07 07 24	2089-12-31 03 01	2090-02-23 03 01	2090-04-18 07 08
2089-11-08 07 24	2090-01-01 03 01	2090-02-24 03 05	2090-04-19 07 08
2089-11-09 07 24	2090-01-02 03 01	2090-02-25 03 01	2090-04-20 01 08
2089-11-10 07 24	2090-01-03 24 35	2090-02-26 03 35	2090-04-21 28 08
2089-11-11 07 24	2090-01-04 24 01	2090-02-27 03 35	2090-04-22 28 08
2089-11-12 28 01	2090-01-05 24 24	2090-02-28 03 01	2090-04-23 24 08
2089-11-13 28 01	2090-01-06 24 01	2090-03-01 03 60	2090-04-24 28 08
2089-11-14 28 01	2090-01-07 24 01	2090-03-02 03 60	2090-04-25 07 08
2089-11-15 07 03	2090-01-08 24 01	2090-03-03 03 60	2090-04-26 07 08
2089-11-16 07 03	2090-01-09 24 01	2090-03-04 03 08	2090-04-27 08 08
2089-11-17 07 03	2090-01-10 24 35	2090-03-05 03 08	2090-04-28 08 08
2089-11-18 07 03	2090-01-11 24 01	2090-03-06 03 09	2090-04-29 08 08
2089-11-19 07 03	2090-01-12 03 01	2090-03-07 03 09	2090-04-30 08 08
2089-11-20 07 24	2090-01-13 03 35	2090-03-08 24 08	2090-05-01 08 08
2089-11-21 07 25	2090-01-14 24 35	2090-03-09 24 08	2090-05-02 08 08
2089-11-22 12 03	2090-01-15 03 35	2090-03-10 24 08	2090-05-03 08 08
2089-11-23 12 03	2090-01-16 28 24	2090-03-11 24 08	2090-05-04 08 08
2089-11-24 12 03	2090-01-17 28 24	2090-03-12 24 08	2090-05-05 08 08
2089-11-25 12 12	2090-01-18 28 24	2090-03-13 03 08	2090-05-06 08 08
2089-11-26 12 12	2090-01-19 28 24	2090-03-14 24 08	2090-05-07 08 08
2089-11-27 12 03	2090-01-20 28 24	2090-03-15 24 03	2090-05-08 08 08
2089-11-28 03 24	2090-01-21 28 03	2090-03-16 01 08	2090-05-09 08 12
2089-11-29 01 12	2090-01-22 28 03	2090-03-17 01 08	2090-05-10 08 12
2089-11-30 01 12	2090-01-23 03 03	2090-03-18 01 08	2090-05-11 08 08
2089-12-01 01 03	2090-01-24 03 03	2090-03-19 01 39	2090-05-12 08 08
2089-12-02 03 03	2090-01-25 28 03	2090-03-20 01 39	2090-05-13 08 08
2089-12-03 03 03	2090-01-26 28 03	2090-03-21 01 01	2090-05-14 29 08
2089-12-04 01 12	2090-01-27 03 03	2090-03-22 01 60	2090-05-15 29 08
2089-12-05 01 12	2090-01-28 03 35	2090-03-23 10 09	2090-05-16 29 08
2089-12-06 08 12	2090-01-29 03 35	2090-03-24 10 18	2090-05-17 29 08
2089-12-07 08 12	2090-01-30 24 35	2090-03-25 08 39	2090-05-18 29 01
2089-12-08 01 12	2090-01-31 29 35	2090-03-26 03 60	2090-05-19 29 01
2089-12-09 08 12	2090-02-01 29 28	2090-03-27 03 05	2090-05-20 03 08
2089-12-10 03 12	2090-02-02 28 28	2090-03-28 03 05	2090-05-21 03 08
2089-12-11 03 12	2090-02-03 28 28	2090-03-29 03 08	2090-05-22 03 08
2089-12-12 03 12	2090-02-04 28 28	2090-03-30 03 09	2090-05-23 03 08
2089-12-13 03 12	2090-02-05 29 35	2090-03-31 03 60	2090-05-24 03 08
2089-12-14 03 12	2090-02-06 28 35	2090-04-01 03 08	2090-05-25 03 08
2089-12-15 03 03	2090-02-07 28 35	2090-04-02 19 08	2090-05-26 03 08
2089-12-16 03 12	2090-02-08 28 35	2090-04-03 19 08	2090-05-27 03 08
2089-12-17 03 08	2090-02-09 35 35	2090-04-04 19 08	2090-05-28 03 08
2089-12-18 03 07	2090-02-10 35 08	2090-04-05 01 08	2090-05-29 12 08
2089-12-19 25 07	2090-02-11 01 28	2090-04-06 01 08	2090-05-30 12 08

StarTypes: Life-Path Partners

2090-05-31 12 08	2090-07-24 08 12	2090-09-16 08 03	2090-11-09 29 24
2090-06-01 12 08	2090-07-25 08 03	2090-09-17 08 03	2090-11-10 29 24
2090-06-02 12 08	2090-07-26 08 24	2090-09-18 08 25	2090-11-11 29 08
2090-06-03 08 08	2090-07-27 08 24	2090-09-19 08 25	2090-11-12 29 05
2090-06-04 08 08	2090-07-28 28 24	2090-09-20 03 25	2090-11-13 29 05
2090-06-05 08 25	2090-07-29 28 24	2090-09-21 03 25	2090-11-14 29 05
2090-06-06 08 25	2090-07-30 28 03	2090-09-22 03 35	2090-11-15 08 05
2090-06-07 24 08	2090-07-31 28 24	2090-09-23 12 25	2090-11-16 18 24
2090-06-08 24 08	2090-08-01 28 25	2090-09-24 12 35	2090-11-17 18 24
2090-06-09 03 08	2090-08-02 29 24	2090-09-25 12 19	2090-11-18 08 08
2090-06-10 08 08	2090-08-03 29 24	2090-09-26 12 35	2090-11-19 08 19
2090-06-11 08 08	2090-08-04 29 24	2090-09-27 12 05	2090-11-20 08 19
2090-06-12 08 08	2090-08-05 29 03	2090-09-28 03 05	2090-11-21 08 19
2090-06-13 08 08	2090-08-06 29 12	2090-09-29 03 08	2090-11-22 08 19
2090-06-14 29 08	2090-08-07 29 08	2090-09-30 03 05	2090-11-23 18 08
2090-06-15 29 08	2090-08-08 29 60	2090-10-01 08 05	2090-11-24 05 08
2090-06-16 29 08	2090-08-09 29 60	2090-10-02 05 05	2090-11-25 05 08
2090-06-17 29 11	2090-08-10 29 04	2090-10-03 05 05	2090-11-26 05 25
2090-06-18 29 03	2090-08-11 29 04	2090-10-04 05 05	2090-11-27 05 12
2090-06-19 08 08	2090-08-12 29 60	2090-10-05 05 05	2090-11-28 05 25
2090-06-20 08 08	2090-08-13 29 60	2090-10-06 18 05	2090-11-29 05 03
2090-06-21 08 08	2090-08-14 29 08	2090-10-07 18 05	2090-11-30 18 03
2090-06-22 08 08	2090-08-15 29 08	2090-10-08 18 05	2090-12-01 18 03
2090-06-23 08 08	2090-08-16 29 09	2090-10-09 05 05	2090-12-02 05 03
2090-06-24 03 08	2090-08-17 29 60	2090-10-10 18 05	2090-12-03 08 03
2090-06-25 12 08	2090-08-18 29 60	2090-10-11 18 05	2090-12-04 08 03
2090-06-26 12 08	2090-08-19 29 01	2090-10-12 18 05	2090-12-05 08 24
2090-06-27 12 08	2090-08-20 29 08	2090-10-13 05 08	2090-12-06 05 03
2090-06-28 12 08	2090-08-21 29 05	2090-10-14 05 08	2090-12-07 05 24
2090-06-29 12 08	2090-08-22 29 08	2090-10-15 05 05	2090-12-08 08 03
2090-06-30 08 08	2090-08-23 29 05	2090-10-16 05 08	2090-12-09 08 03
2090-07-01 08 08	2090-08-24 29 05	2090-10-17 05 08	2090-12-10 08 03
2090-07-02 28 24	2090-08-25 29 05	2090-10-18 08 05	2090-12-11 05 12
2090-07-03 28 24	2090-08-26 29 25	2090-10-19 08 05	2090-12-12 05 12
2090-07-04 28 08	2090-08-27 29 25	2090-10-20 08 25	2090-12-13 05 24
2090-07-05 26 08	2090-08-28 29 25	2090-10-21 08 05	2090-12-14 05 24
2090-07-06 26 24	2090-08-29 29 25	2090-10-22 08 05	2090-12-15 05 24
2090-07-07 26 07	2090-08-30 29 25	2090-10-23 08 05	2090-12-16 05 25
2090-07-08 07 35	2090-08-31 29 08	2090-10-24 05 05	2090-12-17 05 24
2090-07-09 28 24	2090-09-01 29 08	2090-10-25 05 05	2090-12-18 05 24
2090-07-10 08 03	2090-09-02 29 08	2090-10-26 05 05	2090-12-19 03 24
2090-07-11 08 24	2090-09-03 29 08	2090-10-27 05 08	2090-12-20 24 24
2090-07-12 07 24	2090-09-04 29 12	2090-10-28 05 08	2090-12-21 12 24
2090-07-13 07 24	2090-09-05 29 25	2090-10-29 05 10	2090-12-22 12 25
2090-07-14 07 24	2090-09-06 29 08	2090-10-30 05 08	2090-12-23 12 25
2090-07-15 07 24	2090-09-07 29 25	2090-10-31 08 08	2090-12-24 08 25
2090-07-16 03 24	2090-09-08 29 03	2090-11-01 07 08	2090-12-25 08 25
2090-07-17 08 03	2090-09-09 29 25	2090-11-02 07 18	2090-12-26 08 25
2090-07-18 08 12	2090-09-10 29 25	2090-11-03 07 12	2090-12-27 08 12
2090-07-19 08 12	2090-09-11 28 25	2090-11-04 07 12	2090-12-28 05 12
2090-07-20 03 03	2090-09-12 28 25	2090-11-05 07 18	2090-12-29 05 12
2090-07-21 08 03	2090-09-13 08 25	2090-11-06 07 18	2090-12-30 05 12
2090-07-22 08 03	2090-09-14 08 25	2090-11-07 18 18	2090-12-31 05 12
2090-07-23 08 03	2090-09-15 08 19	2090-11-08 18 03	2091-01-01 05 12

StarTypes: Life-Path Partners

2091-01-02 05 12	2091-02-25 08 35	2091-04-20 26 05	2091-06-13 12 28
2091-01-03 05 12	2091-02-26 08 07	2091-04-21 26 39	2091-06-14 12 08
2091-01-04 05 25	2091-02-27 12 01	2091-04-22 05 42	2091-06-15 12 08
2091-01-05 05 25	2091-02-28 12 01	2091-04-23 05 22	2091-06-16 12 35
2091-01-06 05 12	2091-03-01 12 35	2091-04-24 05 22	2091-06-17 12 35
2091-01-07 12 25	2091-03-02 12 35	2091-04-25 05 28	2091-06-18 08 35
2091-01-08 12 24	2091-03-03 12 01	2091-04-26 05 35	2091-06-19 08 35
2091-01-09 12 24	2091-03-04 12 01	2091-04-27 05 22	2091-06-20 05 28
2091-01-10 12 03	2091-03-05 12 01	2091-04-28 60 09	2091-06-21 08 28
2091-01-11 12 03	2091-03-06 12 01	2091-04-29 60 09	2091-06-22 26 28
2091-01-12 12 03	2091-03-07 12 07	2091-04-30 22 01	2091-06-23 26 28
2091-01-13 12 25	2091-03-08 12 08	2091-05-01 39 07	2091-06-24 26 28
2091-01-14 12 25	2091-03-09 12 10	2091-05-02 09 07	2091-06-25 42 24
2091-01-15 12 24	2091-03-10 12 10	2091-05-03 09 42	2091-06-26 42 25
2091-01-16 12 03	2091-03-11 12 01	2091-05-04 09 39	2091-06-27 42 25
2091-01-17 12 03	2091-03-12 12 12	2091-05-05 05 05	2091-06-28 05 08
2091-01-18 12 03	2091-03-13 12 25	2091-05-06 05 12	2091-06-29 42 35
2091-01-19 12 03	2091-03-14 12 01	2091-05-07 26 08	2091-06-30 42 12
2091-01-20 12 24	2091-03-15 12 01	2091-05-08 09 05	2091-07-01 05 03
2091-01-21 08 25	2091-03-16 12 01	2091-05-09 09 05	2091-07-02 05 35
2091-01-22 08 24	2091-03-17 12 01	2091-05-10 09 19	2091-07-03 05 35
2091-01-23 08 24	2091-03-18 12 01	2091-05-11 09 19	2091-07-04 09 35
2091-01-24 05 12	2091-03-19 35 01	2091-05-12 01 05	2091-07-05 09 21
2091-01-25 08 12	2091-03-20 35 01	2091-05-13 03 39	2091-07-06 09 35
2091-01-26 05 12	2091-03-21 35 01	2091-05-14 03 39	2091-07-07 09 35
2091-01-27 26 24	2091-03-22 35 01	2091-05-15 01 09	2091-07-08 05 03
2091-01-28 26 24	2091-03-23 01 01	2091-05-16 01 39	2091-07-09 05 03
2091-01-29 26 12	2091-03-24 01 35	2091-05-17 01 39	2091-07-10 05 35
2091-01-30 26 12	2091-03-25 10 35	2091-05-18 01 18	2091-07-11 05 09
2091-01-31 26 12	2091-03-26 10 01	2091-05-19 01 05	2091-07-12 08 05
2091-02-01 26 24	2091-03-27 10 21	2091-05-20 01 35	2091-07-13 08 35
2091-02-02 26 03	2091-03-28 10 04	2091-05-21 01 05	2091-07-14 08 35
2091-02-03 05 24	2091-03-29 10 28	2091-05-22 01 05	2091-07-15 08 35
2091-02-04 05 24	2091-03-30 10 35	2091-05-23 01 11	2091-07-16 08 35
2091-02-05 05 24	2091-03-31 29 09	2091-05-24 01 05	2091-07-17 08 35
2091-02-06 05 01	2091-04-01 01 09	2091-05-25 19 05	2091-07-18 08 35
2091-02-07 05 01	2091-04-02 01 01	2091-05-26 01 05	2091-07-19 35 35
2091-02-08 05 08	2091-04-03 01 01	2091-05-27 19 35	2091-07-20 35 28
2091-02-09 05 08	2091-04-04 10 10	2091-05-28 01 35	2091-07-21 35 28
2091-02-10 05 10	2091-04-05 10 10	2091-05-29 08 07	2091-07-22 35 22
2091-02-11 05 10	2091-04-06 19 09	2091-05-30 09 07	2091-07-23 35 25
2091-02-12 05 24	2091-04-07 09 01	2091-05-31 05 08	2091-07-24 35 35
2091-02-13 08 12	2091-04-08 09 12	2091-06-01 04 03	2091-07-25 35 09
2091-02-14 05 28	2091-04-09 09 03	2091-06-02 04 12	2091-07-26 01 09
2091-02-15 08 01	2091-04-10 05 60	2091-06-03 25 12	2091-07-27 01 09
2091-02-16 08 01	2091-04-11 42 22	2091-06-04 25 35	2091-07-28 09 09
2091-02-17 08 01	2091-04-12 41 42	2091-06-05 08 35	2091-07-29 09 09
2091-02-18 08 01	2091-04-13 41 21	2091-06-06 08 35	2091-07-30 09 24
2091-02-19 08 01	2091-04-14 26 21	2091-06-07 08 11	2091-07-31 09 19
2091-02-20 09 01	2091-04-15 26 22	2091-06-08 08 11	2091-08-01 10 19
2091-02-21 08 01	2091-04-16 26 22	2091-06-09 05 01	2091-08-02 10 01
2091-02-22 05 01	2091-04-17 12 22	2091-06-10 05 35	2091-08-03 10 35
2091-02-23 08 01	2091-04-18 12 22	2091-06-11 05 01	2091-08-04 10 01
2091-02-24 08 01	2091-04-19 26 22	2091-06-12 05 28	2091-08-05 10 24

StarTypes: Life-Path Partners

2091-08-06 10 11	2091-09-29 08 24	2091-11-22 39 35	2092-01-15 19 21
2091-08-07 09 10	2091-09-30 09 10	2091-11-23 39 09	2092-01-16 19 21
2091-08-08 09 25	2091-10-01 09 10	2091-11-24 39 09	2092-01-17 19 21
2091-08-09 09 24	2091-10-02 09 08	2091-11-25 39 39	2092-01-18 19 21
2091-08-10 09 25	2091-10-03 09 24	2091-11-26 27 07	2092-01-19 19 11
2091-08-11 09 25	2091-10-04 18 08	2091-11-27 27 40	2092-01-20 19 39
2091-08-12 09 28	2091-10-05 18 01	2091-11-28 27 04	2092-01-21 19 21
2091-08-13 09 24	2091-10-06 18 01	2091-11-29 19 09	2092-01-22 19 21
2091-08-14 10 28	2091-10-07 18 08	2091-11-30 39 35	2092-01-23 19 21
2091-08-15 10 28	2091-10-08 18 03	2091-12-01 39 35	2092-01-24 11 19
2091-08-16 10 11	2091-10-09 18 03	2091-12-02 39 09	2092-01-25 19 21
2091-08-17 10 11	2091-10-10 18 24	2091-12-03 39 09	2092-01-26 27 21
2091-08-18 10 08	2091-10-11 05 24	2091-12-04 11 11	2092-01-27 19 21
2091-08-19 08 28	2091-10-12 05 03	2091-12-05 01 04	2092-01-28 19 40
2091-08-20 10 05	2091-10-13 18 08	2091-12-06 01 12	2092-01-29 35 40
2091-08-21 25 05	2091-10-14 18 05	2091-12-07 01 12	2092-01-30 39 08
2091-08-22 12 04	2091-10-15 18 05	2091-12-08 01 18	2092-01-31 39 08
2091-08-23 25 07	2091-10-16 18 08	2091-12-09 01 18	2092-02-01 39 39
2091-08-24 03 08	2091-10-17 18 08	2091-12-10 09 09	2092-02-02 22 10
2091-08-25 24 04	2091-10-18 18 08	2091-12-11 09 09	2092-02-03 23 39
2091-08-26 03 10	2091-10-19 18 12	2091-12-12 09 09	2092-02-04 35 08
2091-08-27 10 05	2091-10-20 18 08	2091-12-13 09 09	2092-02-05 21 05
2091-08-28 01 41	2091-10-21 18 39	2091-12-14 09 09	2092-02-06 42 21
2091-08-29 28 42	2091-10-22 18 28	2091-12-15 09 09	2092-02-07 22 21
2091-08-30 28 04	2091-10-23 18 05	2091-12-16 08 08	2092-02-08 22 21
2091-08-31 28 08	2091-10-24 05 05	2091-12-17 10 09	2092-02-09 22 21
2091-09-01 35 08	2091-10-25 05 05	2091-12-18 10 08	2092-02-10 22 21
2091-09-02 09 05	2091-10-26 05 35	2091-12-19 10 09	2092-02-11 22 21
2091-09-03 09 05	2091-10-27 05 05	2091-12-20 10 18	2092-02-12 22 21
2091-09-04 09 05	2091-10-28 05 05	2091-12-21 09 09	2092-02-13 39 21
2091-09-05 09 08	2091-10-29 04 01	2091-12-22 09 05	2092-02-14 39 21
2091-09-06 09 08	2091-10-30 04 07	2091-12-23 09 05	2092-02-15 39 35
2091-09-07 18 08	2091-10-31 04 08	2091-12-24 09 35	2092-02-16 22 35
2091-09-08 28 08	2091-11-01 05 05	2091-12-25 01 08	2092-02-17 22 21
2091-09-09 28 28	2091-11-02 05 05	2091-12-26 10 05	2092-02-18 22 21
2091-09-10 26 08	2091-11-03 04 07	2091-12-27 10 07	2092-02-19 22 21
2091-09-11 26 04	2091-11-04 39 05	2091-12-28 01 07	2092-02-20 22 21
2091-09-12 26 08	2091-11-05 39 05	2091-12-29 09 18	2092-02-21 22 21
2091-09-13 26 08	2091-11-06 39 05	2091-12-30 09 04	2092-02-22 22 21
2091-09-14 26 08	2091-11-07 39 28	2091-12-31 42 04	2092-02-23 22 21
2091-09-15 26 08	2091-11-08 39 35	2092-01-01 42 04	2092-02-24 35 40
2091-09-16 26 08	2091-11-09 39 12	2092-01-02 42 35	2092-02-25 02 40
2091-09-17 26 08	2091-11-10 39 09	2092-01-03 42 08	2092-02-26 02 21
2091-09-18 26 08	2091-11-11 39 09	2092-01-04 05 08	2092-02-27 40 05
2091-09-19 26 08	2091-11-12 39 09	2092-01-05 05 05	2092-02-28 22 05
2091-09-20 26 12	2091-11-13 39 09	2092-01-06 05 08	2092-02-29 22 09
2091-09-21 26 08	2091-11-14 39 09	2092-01-07 05 05	2092-03-01 22 22
2091-09-22 26 12	2091-11-15 39 09	2092-01-08 05 05	2092-03-02 35 08
2091-09-23 26 24	2091-11-16 39 39	2092-01-09 05 04	2092-03-03 35 08
2091-09-24 08 24	2091-11-17 39 39	2092-01-10 41 04	2092-03-04 35 22
2091-09-25 08 08	2091-11-18 39 08	2092-01-11 41 04	2092-03-05 04 21
2091-09-26 08 24	2091-11-19 39 39	2092-01-12 35 21	2092-03-06 04 21
2091-09-27 08 12	2091-11-20 39 39	2092-01-13 35 21	2092-03-07 28 21
2091-09-28 08 12	2091-11-21 39 08	2092-01-14 35 21	2092-03-08 28 21

StarTypes: Life-Path Partners

2092-03-09 28 21	2092-05-02 08 11	2092-06-25 40 35	2092-08-18 21 02
2092-03-10 01 21	2092-05-03 08 11	2092-06-26 19 35	2092-08-19 21 02
2092-03-11 01 21	2092-05-04 08 11	2092-06-27 40 35	2092-08-20 21 02
2092-03-12 40 21	2092-05-05 08 11	2092-06-28 40 35	2092-08-21 21 02
2092-03-13 40 21	2092-05-06 08 11	2092-06-29 05 35	2092-08-22 21 02
2092-03-14 40 11	2092-05-07 08 11	2092-06-30 05 35	2092-08-23 21 02
2092-03-15 40 21	2092-05-08 08 11	2092-07-01 05 11	2092-08-24 21 35
2092-03-16 40 21	2092-05-09 24 35	2092-07-02 05 35	2092-08-25 21 35
2092-03-17 40 21	2092-05-10 03 35	2092-07-03 05 35	2092-08-26 40 02
2092-03-18 09 21	2092-05-11 12 11	2092-07-04 05 35	2092-08-27 40 21
2092-03-19 09 35	2092-05-12 12 35	2092-07-05 05 11	2092-08-28 40 21
2092-03-20 09 35	2092-05-13 24 11	2092-07-06 40 11	2092-08-29 40 40
2092-03-21 01 35	2092-05-14 08 11	2092-07-07 40 11	2092-08-30 42 40
2092-03-22 01 42	2092-05-15 08 11	2092-07-08 40 11	2092-08-31 40 40
2092-03-23 01 35	2092-05-16 08 19	2092-07-09 40 11	2092-09-01 09 40
2092-03-24 01 28	2092-05-17 08 19	2092-07-10 40 11	2092-09-02 28 40
2092-03-25 01 08	2092-05-18 09 28	2092-07-11 40 11	2092-09-03 28 40
2092-03-26 10 35	2092-05-19 08 08	2092-07-12 40 11	2092-09-04 28 04
2092-03-27 10 25	2092-05-20 08 03	2092-07-13 40 08	2092-09-05 28 01
2092-03-28 10 25	2092-05-21 12 24	2092-07-14 40 18	2092-09-06 28 03
2092-03-29 10 08	2092-05-22 39 03	2092-07-15 40 25	2092-09-07 28 07
2092-03-30 10 08	2092-05-23 35 08	2092-07-16 40 39	2092-09-08 28 42
2092-03-31 10 11	2092-05-24 01 35	2092-07-17 40 08	2092-09-09 28 07
2092-04-01 07 35	2092-05-25 35 35	2092-07-18 40 04	2092-09-10 28 07
2092-04-02 07 35	2092-05-26 35 35	2092-07-19 40 35	2092-09-11 60 41
2092-04-03 07 11	2092-05-27 01 35	2092-07-20 21 21	2092-09-12 60 19
2092-04-04 07 11	2092-05-28 09 35	2092-07-21 21 21	2092-09-13 60 40
2092-04-05 03 11	2092-05-29 01 35	2092-07-22 21 21	2092-09-14 07 40
2092-04-06 07 11	2092-05-30 10 35	2092-07-23 21 21	2092-09-15 07 40
2092-04-07 40 11	2092-05-31 07 35	2092-07-24 21 21	2092-09-16 07 40
2092-04-08 41 11	2092-06-01 07 35	2092-07-25 21 21	2092-09-17 07 41
2092-04-09 41 11	2092-06-02 07 35	2092-07-26 21 21	2092-09-18 07 01
2092-04-10 40 11	2092-06-03 07 35	2092-07-27 21 21	2092-09-19 07 01
2092-04-11 03 11	2092-06-04 39 35	2092-07-28 21 11	2092-09-20 01 19
2092-04-12 03 35	2092-06-05 39 35	2092-07-29 21 35	2092-09-21 39 19
2092-04-13 01 35	2092-06-06 39 35	2092-07-30 21 21	2092-09-22 28 01
2092-04-14 01 35	2092-06-07 05 35	2092-07-31 21 21	2092-09-23 28 07
2092-04-15 01 35	2092-06-08 05 27	2092-08-01 21 21	2092-09-24 29 19
2092-04-16 01 35	2092-06-09 05 27	2092-08-02 21 21	2092-09-25 28 01
2092-04-17 01 11	2092-06-10 05 21	2092-08-03 21 21	2092-09-26 28 01
2092-04-18 10 11	2092-06-11 05 21	2092-08-04 21 21	2092-09-27 28 01
2092-04-19 60 11	2092-06-12 42 27	2092-08-05 21 21	2092-09-28 29 01
2092-04-20 60 11	2092-06-13 42 11	2092-08-06 35 40	2092-09-29 28 01
2092-04-21 04 11	2092-06-14 18 11	2092-08-07 27 01	2092-09-30 28 01
2092-04-22 08 08	2092-06-15 18 08	2092-08-08 11 05	2092-10-01 28 02
2092-04-23 08 25	2092-06-16 18 08	2092-08-09 11 11	2092-10-02 01 01
2092-04-24 08 25	2092-06-17 18 12	2092-08-10 21 07	2092-10-03 35 01
2092-04-25 08 08	2092-06-18 08 12	2092-08-11 21 07	2092-10-04 35 07
2092-04-26 08 08	2092-06-19 12 08	2092-08-12 21 39	2092-10-05 35 07
2092-04-27 08 11	2092-06-20 12 08	2092-08-13 21 08	2092-10-06 19 08
2092-04-28 08 11	2092-06-21 24 19	2092-08-14 21 04	2092-10-07 19 07
2092-04-29 07 11	2092-06-22 24 19	2092-08-15 21 35	2092-10-08 19 24
2092-04-30 08 11	2092-06-23 24 35	2092-08-16 21 40	2092-10-09 19 24
2092-05-01 08 11	2092-06-24 24 35	2092-08-17 21 02	2092-10-10 19 07

StarTypes: Life-Path Partners

2092-10-11 40 07	2092-12-04 35 07	2093-01-27 28 24	2093-03-22 07 24
2092-10-12 02 07	2092-12-05 35 08	2093-01-28 29 24	2093-03-23 07 60
2092-10-13 02 07	2092-12-06 35 08	2093-01-29 29 24	2093-03-24 28 60
2092-10-14 02 07	2092-12-07 35 08	2093-01-30 29 24	2093-03-25 24 60
2092-10-15 02 07	2092-12-08 07 08	2093-01-31 28 24	2093-03-26 24 22
2092-10-16 02 07	2092-12-09 04 08	2093-02-01 28 24	2093-03-27 24 22
2092-10-17 02 08	2092-12-10 04 07	2093-02-02 28 03	2093-03-28 24 22
2092-10-18 02 12	2092-12-11 28 12	2093-02-03 28 01	2093-03-29 03 01
2092-10-19 02 07	2092-12-12 26 12	2093-02-04 28 28	2093-03-30 03 01
2092-10-20 02 07	2092-12-13 26 25	2093-02-05 28 28	2093-03-31 03 01
2092-10-21 02 07	2092-12-14 26 25	2093-02-06 28 35	2093-04-01 03 35
2092-10-22 02 07	2092-12-15 26 07	2093-02-07 40 35	2093-04-02 03 35
2092-10-23 02 07	2092-12-16 26 08	2093-02-08 40 01	2093-04-03 24 01
2092-10-24 02 03	2092-12-17 28 42	2093-02-09 41 01	2093-04-04 03 01
2092-10-25 02 07	2092-12-18 35 05	2093-02-10 41 03	2093-04-05 01 01
2092-10-26 02 07	2092-12-19 05 05	2093-02-11 40 04	2093-04-06 01 01
2092-10-27 02 04	2092-12-20 05 08	2093-02-12 40 04	2093-04-07 01 01
2092-10-28 02 04	2092-12-21 29 07	2093-02-13 40 41	2093-04-08 01 01
2092-10-29 02 41	2092-12-22 29 07	2093-02-14 40 41	2093-04-09 01 01
2092-10-30 02 00	2092-12-23 29 05	2093-02-15 40 41	2093-04-10 28 01
2092-10-31 02 41	2092-12-24 05 08	2093-02-16 40 00	2093-04-11 28 01
2092-11-01 02 07	2092-12-25 29 05	2093-02-17 40 04	2093-04-12 28 01
2092-11-02 02 07	2092-12-26 29 08	2093-02-18 40 07	2093-04-13 01 07
2092-11-03 35 04	2092-12-27 29 05	2093-02-19 40 07	2093-04-14 01 07
2092-11-04 35 07	2092-12-28 08 05	2093-02-20 40 04	2093-04-15 01 01
2092-11-05 35 24	2092-12-29 08 24	2093-02-21 40 04	2093-04-16 01 08
2092-11-06 35 03	2092-12-30 08 03	2093-02-22 40 04	2093-04-17 01 03
2092-11-07 27 07	2092-12-31 35 03	2093-02-23 40 24	2093-04-18 01 25
2092-11-08 27 07	2093-01-01 35 03	2093-02-24 40 04	2093-04-19 01 01
2092-11-09 27 07	2093-01-02 35 03	2093-02-25 40 04	2093-04-20 01 01
2092-11-10 21 07	2093-01-03 35 03	2093-02-26 01 04	2093-04-21 01 01
2092-11-11 21 07	2093-01-04 35 24	2093-02-27 01 04	2093-04-22 01 22
2092-11-12 35 07	2093-01-05 35 24	2093-02-28 01 04	2093-04-23 01 23
2092-11-13 19 07	2093-01-06 01 24	2093-03-01 01 04	2093-04-24 28 01
2092-11-14 19 12	2093-01-07 09 24	2093-03-02 01 04	2093-04-25 28 01
2092-11-15 19 24	2093-01-08 39 24	2093-03-03 41 04	2093-04-26 28 23
2092-11-16 19 07	2093-01-09 39 12	2093-03-04 41 35	2093-04-27 28 23
2092-11-17 19 07	2093-01-10 01 12	2093-03-05 41 04	2093-04-28 01 23
2092-11-18 19 07	2093-01-11 09 12	2093-03-06 05 04	2093-04-29 01 39
2092-11-19 19 07	2093-01-12 39 24	2093-03-07 05 05	2093-04-30 35 39
2092-11-20 19 07	2093-01-13 39 24	2093-03-08 05 60	2093-05-01 01 23
2092-11-21 19 07	2093-01-14 05 24	2093-03-09 05 01	2093-05-02 35 22
2092-11-22 19 07	2093-01-15 05 24	2093-03-10 05 60	2093-05-03 11 23
2092-11-23 19 40	2093-01-16 05 24	2093-03-11 05 04	2093-05-04 11 22
2092-11-24 19 07	2093-01-17 05 24	2093-03-12 05 04	2093-05-05 35 22
2092-11-25 19 40	2093-01-18 05 24	2093-03-13 19 41	2093-05-06 07 21
2092-11-26 19 07	2093-01-19 04 24	2093-03-14 19 41	2093-05-07 07 21
2092-11-27 19 07	2093-01-20 39 24	2093-03-15 19 04	2093-05-08 07 02
2092-11-28 19 40	2093-01-21 04 24	2093-03-16 19 04	2093-05-09 35 01
2092-11-29 35 07	2093-01-22 04 12	2093-03-17 40 07	2093-05-10 05 23
2092-11-30 35 07	2093-01-23 28 24	2093-03-18 40 07	2093-05-11 05 19
2092-12-01 35 08	2093-01-24 28 12	2093-03-19 40 04	2093-05-12 05 35
2092-12-02 35 07	2093-01-25 04 24	2093-03-20 07 39	2093-05-13 05 05
2092-12-03 35 07	2093-01-26 04 24	2093-03-21 07 05	2093-05-14 05 01

StarTypes: Life-Path Partners

2093-05-15 05 25	2093-07-08 07 08	2093-08-31 05 07	2093-10-24 35 08
2093-05-16 05 60	2093-07-09 03 25	2093-09-01 05 08	2093-10-25 35 08
2093-05-17 05 35	2093-07-10 24 25	2093-09-02 05 12	2093-10-26 35 08
2093-05-18 05 35	2093-07-11 24 35	2093-09-03 05 12	2093-10-27 35 12
2093-05-19 05 39	2093-07-12 24 35	2093-09-04 39 07	2093-10-28 35 12
2093-05-20 05 39	2093-07-13 24 35	2093-09-05 39 07	2093-10-29 35 08
2093-05-21 05 35	2093-07-14 24 35	2093-09-06 39 07	2093-10-30 35 08
2093-05-22 05 39	2093-07-15 12 35	2093-09-07 39 07	2093-10-31 35 08
2093-05-23 39 39	2093-07-16 03 35	2093-09-08 39 07	2093-11-01 35 08
2093-05-24 39 35	2093-07-17 03 35	2093-09-09 60 07	2093-11-02 35 08
2093-05-25 07 35	2093-07-18 03 35	2093-09-10 35 07	2093-11-03 35 08
2093-05-26 07 35	2093-07-19 03 35	2093-09-11 07 07	2093-11-04 35 08
2093-05-27 07 35	2093-07-20 03 35	2093-09-12 07 07	2093-11-05 35 18
2093-05-28 07 35	2093-07-21 03 35	2093-09-13 07 07	2093-11-06 31 08
2093-05-29 07 35	2093-07-22 03 01	2093-09-14 07 07	2093-11-07 31 08
2093-05-30 07 33	2093-07-23 03 01	2093-09-15 07 07	2093-11-08 31 08
2093-05-31 07 35	2093-07-24 25 01	2093-09-16 07 07	2093-11-09 02 24
2093-06-01 01 35	2093-07-25 25 01	2093-09-17 07 07	2093-11-10 35 07
2093-06-02 39 35	2093-07-26 25 01	2093-09-18 07 07	2093-11-11 40 08
2093-06-03 39 35	2093-07-27 25 01	2093-09-19 07 07	2093-11-12 40 08
2093-06-04 39 35	2093-07-28 24 01	2093-09-20 35 07	2093-11-13 40 08
2093-06-05 39 39	2093-07-29 03 01	2093-09-21 35 07	2093-11-14 19 07
2093-06-06 39 35	2093-07-30 07 01	2093-09-22 35 07	2093-11-15 35 07
2093-06-07 39 39	2093-07-31 07 01	2093-09-23 35 07	2093-11-16 28 08
2093-06-08 39 39	2093-08-01 39 01	2093-09-24 35 07	2093-11-17 28 08
2093-06-09 39 39	2093-08-02 39 07	2093-09-25 35 07	2093-11-18 28 18
2093-06-10 39 08	2093-08-03 39 07	2093-09-26 35 07	2093-11-19 28 18
2093-06-11 39 24	2093-08-04 39 07	2093-09-27 35 07	2093-11-20 28 18
2093-06-12 39 24	2093-08-05 08 01	2093-09-28 35 07	2093-11-21 28 18
2093-06-13 39 39	2093-08-06 39 24	2093-09-29 35 12	2093-11-22 28 09
2093-06-14 39 39	2093-08-07 39 03	2093-09-30 35 12	2093-11-23 28 07
2093-06-15 39 39	2093-08-08 39 01	2093-10-01 35 07	2093-11-24 28 07
2093-06-16 39 39	2093-08-09 39 01	2093-10-02 19 07	2093-11-25 35 07
2093-06-17 39 35	2093-08-10 39 01	2093-10-03 19 07	2093-11-26 35 07
2093-06-18 39 35	2093-08-11 39 40	2093-10-04 19 07	2093-11-27 24 18
2093-06-19 60 39	2093-08-12 07 40	2093-10-05 19 07	2093-11-28 12 07
2093-06-20 05 39	2093-08-13 07 40	2093-10-06 19 07	2093-11-29 12 07
2093-06-21 60 39	2093-08-14 07 35	2093-10-07 19 07	2093-11-30 12 07
2093-06-22 60 39	2093-08-15 07 40	2093-10-08 19 07	2093-12-01 12 07
2093-06-23 05 35	2093-08-16 07 40	2093-10-09 35 07	2093-12-02 12 07
2093-06-24 05 35	2093-08-17 07 01	2093-10-10 35 07	2093-12-03 12 07
2093-06-25 05 35	2093-08-18 07 01	2093-10-11 35 07	2093-12-04 12 07
2093-06-26 26 35	2093-08-19 39 05	2093-10-12 35 07	2093-12-05 12 07
2093-06-27 26 35	2093-08-20 39 60	2093-10-13 19 07	2093-12-06 12 07
2093-06-28 26 35	2093-08-21 39 60	2093-10-14 35 39	2093-12-07 03 07
2093-06-29 26 35	2093-08-22 08 60	2093-10-15 35 39	2093-12-08 03 07
2093-06-30 26 19	2093-08-23 08 60	2093-10-16 35 39	2093-12-09 08 07
2093-07-01 26 19	2093-08-24 08 05	2093-10-17 35 07	2093-12-10 08 07
2093-07-02 26 19	2093-08-25 08 40	2093-10-18 35 07	2093-12-11 08 07
2093-07-03 39 11	2093-08-26 08 05	2093-10-19 35 39	2093-12-12 08 07
2093-07-04 39 11	2093-08-27 08 07	2093-10-20 35 08	2093-12-13 08 39
2093-07-05 39 07	2093-08-28 39 39	2093-10-21 35 08	2093-12-14 39 39
2093-07-06 07 07	2093-08-29 39 39	2093-10-22 35 08	2093-12-15 08 03
2093-07-07 28 08	2093-08-30 39 39	2093-10-23 35 07	2093-12-16 39 39

StarTypes: Life-Path Partners

2093-12-17 39 07	2094-02-09 30 07	2094-04-04 39 39	2094-05-28 12 01
2093-12-18 02 07	2094-02-10 30 07	2094-04-05 39 07	2094-05-29 12 39
2093-12-19 35 07	2094-02-11 30 07	2094-04-06 39 02	2094-05-30 12 35
2093-12-20 19 07	2094-02-12 30 07	2094-04-07 05 05	2094-05-31 24 39
2093-12-21 19 07	2094-02-13 40 07	2094-04-08 05 05	2094-06-01 08 39
2093-12-22 35 07	2094-02-14 40 07	2094-04-09 05 19	2094-06-02 08 39
2093-12-23 35 40	2094-02-15 40 07	2094-04-10 05 19	2094-06-03 08 11
2093-12-24 35 39	2094-02-16 01 07	2094-04-11 05 02	2094-06-04 08 01
2093-12-25 35 39	2094-02-17 01 07	2094-04-12 05 02	2094-06-05 08 35
2093-12-26 35 39	2094-02-18 01 07	2094-04-13 05 02	2094-06-06 08 06
2093-12-27 22 39	2094-02-19 01 19	2094-04-14 05 02	2094-06-07 08 06
2093-12-28 21 18	2094-02-20 01 19	2094-04-15 18 30	2094-06-08 39 06
2093-12-29 21 18	2094-02-21 23 19	2094-04-16 18 02	2094-06-09 08 13
2093-12-30 02 35	2094-02-22 60 19	2094-04-17 08 30	2094-06-10 08 13
2093-12-31 21 08	2094-02-23 60 40	2094-04-18 08 30	2094-06-11 08 13
2094-01-01 21 07	2094-02-24 60 40	2094-04-19 08 30	2094-06-12 08 13
2094-01-02 30 07	2094-02-25 07 19	2094-04-20 08 30	2094-06-13 08 33
2094-01-03 38 02	2094-02-26 07 19	2094-04-21 11 30	2094-06-14 08 33
2094-01-04 38 02	2094-02-27 07 19	2094-04-22 11 30	2094-06-15 08 33
2094-01-05 38 02	2094-02-28 39 19	2094-04-23 25 30	2094-06-16 08 33
2094-01-06 38 23	2094-03-01 39 19	2094-04-24 25 30	2094-06-17 08 33
2094-01-07 38 02	2094-03-02 07 19	2094-04-25 25 06	2094-06-18 08 33
2094-01-08 38 02	2094-03-03 01 28	2094-04-26 25 02	2094-06-19 08 13
2094-01-09 38 23	2094-03-04 01 19	2094-04-27 24 21	2094-06-20 08 13
2094-01-10 38 22	2094-03-05 01 19	2094-04-28 24 21	2094-06-21 29 11
2094-01-11 38 23	2094-03-06 08 24	2094-04-29 24 23	2094-06-22 29 21
2094-01-12 38 23	2094-03-07 07 24	2094-04-30 25 01	2094-06-23 29 39
2094-01-13 38 23	2094-03-08 08 07	2094-05-01 25 06	2094-06-24 29 11
2094-01-14 38 23	2094-03-09 08 07	2094-05-02 25 35	2094-06-25 29 23
2094-01-15 38 23	2094-03-10 08 19	2094-05-03 25 39	2094-06-26 29 35
2094-01-16 38 23	2094-03-11 08 07	2094-05-04 25 09	2094-06-27 29 05
2094-01-17 38 23	2094-03-12 08 19	2094-05-05 25 09	2094-06-28 29 08
2094-01-18 38 23	2094-03-13 07 19	2094-05-06 25 11	2094-06-29 08 05
2094-01-19 38 23	2094-03-14 39 19	2094-05-07 25 35	2094-06-30 08 35
2094-01-20 38 02	2094-03-15 39 40	2094-05-08 24 35	2094-07-01 05 23
2094-01-21 38 02	2094-03-16 39 40	2094-05-09 08 35	2094-07-02 08 27
2094-01-22 38 02	2094-03-17 26 40	2094-05-10 08 06	2094-07-03 08 21
2094-01-23 38 02	2094-03-18 26 40	2094-05-11 08 30	2094-07-04 08 06
2094-01-24 38 02	2094-03-19 26 40	2094-05-12 29 30	2094-07-05 39 06
2094-01-25 38 02	2094-03-20 26 35	2094-05-13 28 30	2094-07-06 39 06
2094-01-26 38 02	2094-03-21 26 02	2094-05-14 24 30	2094-07-07 08 30
2094-01-27 38 02	2094-03-22 26 02	2094-05-15 24 30	2094-07-08 39 13
2094-01-28 38 02	2094-03-23 26 21	2094-05-16 24 30	2094-07-09 08 33
2094-01-29 38 24	2094-03-24 26 21	2094-05-17 24 33	2094-07-10 39 30
2094-01-30 38 23	2094-03-25 26 02	2094-05-18 24 33	2094-07-11 39 30
2094-01-31 38 02	2094-03-26 39 02	2094-05-19 24 30	2094-07-12 39 30
2094-02-01 38 02	2094-03-27 39 02	2094-05-20 12 30	2094-07-13 39 30
2094-02-02 38 02	2094-03-28 40 02	2094-05-21 12 30	2094-07-14 39 30
2094-02-03 38 02	2094-03-29 07 02	2094-05-22 12 06	2094-07-15 39 30
2094-02-04 38 02	2094-03-30 07 40	2094-05-23 12 06	2094-07-16 39 30
2094-02-05 38 02	2094-03-31 40 40	2094-05-24 03 06	2094-07-17 39 30
2094-02-06 30 24	2094-04-01 40 40	2094-05-25 24 21	2094-07-18 39 30
2094-02-07 30 12	2094-04-02 39 01	2094-05-26 12 21	2094-07-19 39 01
2094-02-08 30 24	2094-04-03 39 00	2094-05-27 12 01	2094-07-20 39 01

StarTypes: Life-Path Partners

2094-07-21 35 35	2094-09-13 35 40	2094-11-06 39 40	2094-12-30 40 07
2094-07-22 35 35	2094-09-14 35 01	2094-11-07 39 40	2094-12-31 40 35
2094-07-23 35 39	2094-09-15 35 01	2094-11-08 39 40	2095-01-01 40 35
2094-07-24 35 18	2094-09-16 40 40	2094-11-09 39 02	2095-01-02 40 35
2094-07-25 35 39	2094-09-17 40 40	2094-11-10 07 39	2095-01-03 40 01
2094-07-26 35 08	2094-09-18 40 07	2094-11-11 07 07	2095-01-04 40 01
2094-07-27 35 35	2094-09-19 40 09	2094-11-12 01 07	2095-01-05 35 35
2094-07-28 35 35	2094-09-20 40 22	2094-11-13 07 09	2095-01-06 19 24
2094-07-29 35 02	2094-09-21 40 00	2094-11-14 07 09	2095-01-07 11 01
2094-07-30 35 02	2094-09-22 40 40	2094-11-15 07 01	2095-01-08 11 03
2094-07-31 42 58	2094-09-23 40 40	2094-11-16 07 19	2095-01-09 01 01
2094-08-01 23 58	2094-09-24 30 58	2094-11-17 07 19	2095-01-10 01 19
2094-08-02 01 58	2094-09-25 30 58	2094-11-18 07 02	2095-01-11 01 01
2094-08-03 01 58	2094-09-26 30 58	2094-11-19 07 39	2095-01-12 30 02
2094-08-04 01 58	2094-09-27 30 58	2094-11-20 07 39	2095-01-13 30 02
2094-08-05 01 06	2094-09-28 30 02	2094-11-21 07 39	2095-01-14 30 04
2094-08-06 01 14	2094-09-29 30 02	2094-11-22 07 01	2095-01-15 30 24
2094-08-07 02 30	2094-09-30 30 58	2094-11-23 60 01	2095-01-16 30 04
2094-08-08 01 30	2094-10-01 30 59	2094-11-24 18 08	2095-01-17 30 04
2094-08-09 01 58	2094-10-02 30 31	2094-11-25 18 01	2095-01-18 30 08
2094-08-10 01 58	2094-10-03 30 30	2094-11-26 18 60	2095-01-19 30 08
2094-08-11 01 58	2094-10-04 30 30	2094-11-27 18 05	2095-01-20 30 24
2094-08-12 01 58	2094-10-05 30 30	2094-11-28 18 60	2095-01-21 30 24
2094-08-13 01 58	2094-10-06 30 58	2094-11-29 18 60	2095-01-22 30 03
2094-08-14 01 58	2094-10-07 30 30	2094-11-30 18 60	2095-01-23 30 03
2094-08-15 01 30	2094-10-08 23 30	2094-12-01 18 07	2095-01-24 30 03
2094-08-16 04 30	2094-10-09 23 40	2094-12-02 18 07	2095-01-25 30 03
2094-08-17 07 01	2094-10-10 42 40	2094-12-03 18 05	2095-01-26 30 24
2094-08-18 07 01	2094-10-11 21 40	2094-12-04 18 05	2095-01-27 30 24
2094-08-19 07 60	2094-10-12 21 04	2094-12-05 18 05	2095-01-28 30 24
2094-08-20 07 39	2094-10-13 21 40	2094-12-06 18 39	2095-01-29 30 25
2094-08-21 07 39	2094-10-14 21 40	2094-12-07 18 39	2095-01-30 30 25
2094-08-22 07 07	2094-10-15 21 07	2094-12-08 18 05	2095-01-31 30 25
2094-08-23 07 39	2094-10-16 22 40	2094-12-09 60 05	2095-02-01 40 25
2094-08-24 07 35	2094-10-17 22 01	2094-12-10 22 05	2095-02-02 40 19
2094-08-25 07 35	2094-10-18 01 01	2094-12-11 35 18	2095-02-03 40 19
2094-08-26 07 40	2094-10-19 01 41	2094-12-12 35 04	2095-02-04 22 19
2094-08-27 60 30	2094-10-20 01 41	2094-12-13 35 04	2095-02-05 40 19
2094-08-28 60 58	2094-10-21 01 40	2094-12-14 35 05	2095-02-06 40 01
2094-08-29 39 58	2094-10-22 01 40	2094-12-15 35 05	2095-02-07 01 01
2094-08-30 39 58	2094-10-23 01 40	2094-12-16 35 01	2095-02-08 01 01
2094-08-31 39 30	2094-10-24 01 40	2094-12-17 35 05	2095-02-09 01 01
2094-09-01 39 02	2094-10-25 01 04	2094-12-18 19 05	2095-02-10 01 01
2094-09-02 39 06	2094-10-26 30 40	2094-12-19 19 05	2095-02-11 01 24
2094-09-03 39 06	2094-10-27 30 19	2094-12-20 19 42	2095-02-12 01 24
2094-09-04 39 31	2094-10-28 02 19	2094-12-21 19 08	2095-02-13 30 10
2094-09-05 39 06	2094-10-29 02 40	2094-12-22 19 08	2095-02-14 30 10
2094-09-06 39 30	2094-10-30 02 01	2094-12-23 01 12	2095-02-15 30 10
2094-09-07 60 30	2094-10-31 39 01	2094-12-24 01 12	2095-02-16 30 07
2094-09-08 22 30	2094-11-01 39 40	2094-12-25 01 08	2095-02-17 39 07
2094-09-09 35 30	2094-11-02 39 40	2094-12-26 40 35	2095-02-18 39 01
2094-09-10 35 30	2094-11-03 39 40	2094-12-27 40 35	2095-02-19 39 01
2094-09-11 35 30	2094-11-04 39 40	2094-12-28 40 35	2095-02-20 05 19
2094-09-12 35 30	2094-11-05 39 40	2094-12-29 40 07	2095-02-21 05 19

StarTypes: Life-Path Partners

2095-02-22 09 19	2095-04-17 01 35	2095-06-10 12 35	2095-08-03 09 35
2095-02-23 05 19	2095-04-18 01 11	2095-06-11 12 35	2095-08-04 24 35
2095-02-24 05 19	2095-04-19 01 35	2095-06-12 12 35	2095-08-05 24 35
2095-02-25 05 24	2095-04-20 01 42	2095-06-13 12 07	2095-08-06 25 35
2095-02-26 60 00	2095-04-21 01 07	2095-06-14 03 07	2095-08-07 25 07
2095-02-27 60 00	2095-04-22 01 19	2095-06-15 03 35	2095-08-08 25 07
2095-02-28 18 35	2095-04-23 01 05	2095-06-16 03 35	2095-08-09 25 35
2095-03-01 18 08	2095-04-24 01 05	2095-06-17 07 35	2095-08-10 03 35
2095-03-02 18 08	2095-04-25 01 05	2095-06-18 07 07	2095-08-11 03 35
2095-03-03 18 01	2095-04-26 01 05	2095-06-19 07 07	2095-08-12 03 07
2095-03-04 10 19	2095-04-27 01 05	2095-06-20 07 28	2095-08-13 25 07
2095-03-05 10 01	2095-04-28 01 11	2095-06-21 60 28	2095-08-14 03 35
2095-03-06 10 01	2095-04-29 01 11	2095-06-22 60 12	2095-08-15 35 10
2095-03-07 10 01	2095-04-30 01 07	2095-06-23 60 12	2095-08-16 35 03
2095-03-08 19 01	2095-05-01 01 39	2095-06-24 60 35	2095-08-17 35 24
2095-03-09 19 01	2095-05-02 01 39	2095-06-25 60 35	2095-08-18 35 01
2095-03-10 08 01	2095-05-03 01 39	2095-06-26 60 35	2095-08-19 35 01
2095-03-11 29 24	2095-05-04 01 39	2095-06-27 60 35	2095-08-20 35 01
2095-03-12 29 24	2095-05-05 01 39	2095-06-28 60 35	2095-08-21 35 01
2095-03-13 29 24	2095-05-06 01 35	2095-06-29 60 35	2095-08-22 35 01
2095-03-14 29 39	2095-05-07 01 09	2095-06-30 60 35	2095-08-23 35 01
2095-03-15 29 39	2095-05-08 01 18	2095-07-01 60 35	2095-08-24 35 01
2095-03-16 07 60	2095-05-09 01 18	2095-07-02 05 35	2095-08-25 35 35
2095-03-17 07 39	2095-05-10 01 18	2095-07-03 05 35	2095-08-26 35 01
2095-03-18 07 39	2095-05-11 01 18	2095-07-04 08 35	2095-08-27 35 35
2095-03-19 19 39	2095-05-12 01 09	2095-07-05 08 35	2095-08-28 35 35
2095-03-20 19 39	2095-05-13 01 09	2095-07-06 08 35	2095-08-29 35 35
2095-03-21 40 39	2095-05-14 01 39	2095-07-07 18 35	2095-08-30 35 35
2095-03-22 40 05	2095-05-15 01 08	2095-07-08 18 35	2095-08-31 35 35
2095-03-23 40 39	2095-05-16 01 08	2095-07-09 18 35	2095-09-01 35 35
2095-03-24 40 07	2095-05-17 01 01	2095-07-10 18 19	2095-09-02 35 01
2095-03-25 40 07	2095-05-18 01 07	2095-07-11 18 07	2095-09-03 35 08
2095-03-26 40 39	2095-05-19 01 35	2095-07-12 18 35	2095-09-04 35 07
2095-03-27 40 39	2095-05-20 07 35	2095-07-13 09 35	2095-09-05 35 35
2095-03-28 40 39	2095-05-21 07 01	2095-07-14 18 35	2095-09-06 35 35
2095-03-29 40 39	2095-05-22 07 07	2095-07-15 18 07	2095-09-07 35 35
2095-03-30 40 39	2095-05-23 07 07	2095-07-16 39 07	2095-09-08 35 24
2095-03-31 01 35	2095-05-24 07 28	2095-07-17 39 35	2095-09-09 35 03
2095-04-01 01 35	2095-05-25 07 28	2095-07-18 39 10	2095-09-10 35 03
2095-04-02 01 07	2095-05-26 07 12	2095-07-19 39 28	2095-09-11 35 07
2095-04-03 01 09	2095-05-27 07 12	2095-07-20 39 12	2095-09-12 39 10
2095-04-04 01 39	2095-05-28 40 35	2095-07-21 08 24	2095-09-13 39 03
2095-04-05 01 39	2095-05-29 40 35	2095-07-22 08 35	2095-09-14 39 24
2095-04-06 01 39	2095-05-30 39 35	2095-07-23 07 35	2095-09-15 39 03
2095-04-07 01 01	2095-05-31 39 35	2095-07-24 07 35	2095-09-16 39 24
2095-04-08 11 01	2095-06-01 39 35	2095-07-25 08 35	2095-09-17 39 24
2095-04-09 19 01	2095-06-02 39 35	2095-07-26 39 35	2095-09-18 39 24
2095-04-10 19 01	2095-06-03 39 35	2095-07-27 39 35	2095-09-19 39 24
2095-04-11 35 01	2095-06-04 39 35	2095-07-28 39 35	2095-09-20 39 24
2095-04-12 35 35	2095-06-05 03 35	2095-07-29 35 35	2095-09-21 39 12
2095-04-13 01 35	2095-06-06 03 35	2095-07-30 35 35	2095-09-22 39 07
2095-04-14 01 35	2095-06-07 03 35	2095-07-31 35 35	2095-09-23 39 07
2095-04-15 01 35	2095-06-08 12 35	2095-08-01 35 35	2095-09-24 35 07
2095-04-16 01 35	2095-06-09 12 35	2095-08-02 35 35	2095-09-25 39 07

StarTypes: Life-Path Partners

2095-09-26 39 07	2095-11-19 39 08	2096-01-12 40 42	2096-03-06 35 35
2095-09-27 39 07	2095-11-20 09 08	2096-01-13 40 18	2096-03-07 35 35
2095-09-28 01 07	2095-11-21 09 08	2096-01-14 40 03	2096-03-08 35 35
2095-09-29 01 07	2095-11-22 42 08	2096-01-15 40 07	2096-03-09 39 35
2095-09-30 11 07	2095-11-23 42 08	2096-01-16 40 07	2096-03-10 39 35
2095-10-01 35 07	2095-11-24 42 08	2096-01-17 39 35	2096-03-11 39 35
2095-10-02 35 07	2095-11-25 42 08	2096-01-18 39 35	2096-03-12 39 28
2095-10-03 35 07	2095-11-26 39 10	2096-01-19 07 39	2096-03-13 39 28
2095-10-04 35 07	2095-11-27 39 10	2096-01-20 07 07	2096-03-14 39 28
2095-10-05 35 07	2095-11-28 39 08	2096-01-21 07 07	2096-03-15 39 24
2095-10-06 35 07	2095-11-29 39 07	2096-01-22 07 39	2096-03-16 02 24
2095-10-07 35 07	2095-11-30 39 07	2096-01-23 07 39	2096-03-17 35 35
2095-10-08 35 07	2095-12-01 39 10	2096-01-24 07 39	2096-03-18 19 35
2095-10-09 35 07	2095-12-02 02 10	2096-01-25 07 39	2096-03-19 19 35
2095-10-10 35 07	2095-12-03 02 28	2096-01-26 07 39	2096-03-20 19 35
2095-10-11 35 07	2095-12-04 35 12	2096-01-27 39 35	2096-03-21 19 35
2095-10-12 35 07	2095-12-05 35 24	2096-01-28 39 35	2096-03-22 19 35
2095-10-13 35 07	2095-12-06 35 07	2096-01-29 35 39	2096-03-23 19 35
2095-10-14 35 07	2095-12-07 35 10	2096-01-30 35 39	2096-03-24 19 30
2095-10-15 35 07	2095-12-08 35 07	2096-01-31 35 39	2096-03-25 19 30
2095-10-16 19 09	2095-12-09 01 07	2096-02-01 35 39	2096-03-26 19 30
2095-10-17 19 09	2095-12-10 01 10	2096-02-02 35 39	2096-03-27 19 30
2095-10-18 19 39	2095-12-11 38 22	2096-02-03 35 39	2096-03-28 19 30
2095-10-19 11 24	2095-12-12 38 02	2096-02-04 35 39	2096-03-29 19 30
2095-10-20 11 24	2095-12-13 38 24	2096-02-05 35 39	2096-03-30 19 06
2095-10-21 11 08	2095-12-14 38 02	2096-02-06 35 39	2096-03-31 19 06
2095-10-22 11 39	2095-12-15 38 02	2096-02-07 05 35	2096-04-01 19 06
2095-10-23 29 39	2095-12-16 38 02	2096-02-08 05 39	2096-04-02 19 06
2095-10-24 29 09	2095-12-17 01 24	2096-02-09 05 39	2096-04-03 19 06
2095-10-25 29 40	2095-12-18 01 24	2096-02-10 05 39	2096-04-04 19 30
2095-10-26 29 40	2095-12-19 01 12	2096-02-11 05 05	2096-04-05 19 30
2095-10-27 29 01	2095-12-20 35 12	2096-02-12 05 05	2096-04-06 40 02
2095-10-28 29 01	2095-12-21 35 12	2096-02-13 05 05	2096-04-07 19 02
2095-10-29 29 40	2095-12-22 35 12	2096-02-14 60 28	2096-04-08 19 21
2095-10-30 29 40	2095-12-23 35 12	2096-02-15 60 28	2096-04-09 19 23
2095-10-31 29 01	2095-12-24 35 12	2096-02-16 60 25	2096-04-10 19 23
2095-11-01 29 01	2095-12-25 35 12	2096-02-17 60 25	2096-04-11 40 01
2095-11-02 29 07	2095-12-26 35 12	2096-02-18 60 25	2096-04-12 40 01
2095-11-03 11 09	2095-12-27 35 12	2096-02-19 18 35	2096-04-13 40 60
2095-11-04 25 42	2095-12-28 35 12	2096-02-20 18 35	2096-04-14 40 09
2095-11-05 03 09	2095-12-29 35 12	2096-02-21 18 35	2096-04-15 40 09
2095-11-06 25 09	2095-12-30 35 12	2096-02-22 18 35	2096-04-16 21 39
2095-11-07 25 35	2095-12-31 35 12	2096-02-23 18 35	2096-04-17 21 39
2095-11-08 25 09	2096-01-01 35 12	2096-02-24 18 35	2096-04-18 21 35
2095-11-09 25 09	2096-01-02 35 12	2096-02-25 18 35	2096-04-19 21 35
2095-11-10 25 08	2096-01-03 35 12	2096-02-26 22 35	2096-04-20 21 30
2095-11-11 24 39	2096-01-04 11 12	2096-02-27 39 35	2096-04-21 21 30
2095-11-12 24 08	2096-01-05 42 12	2096-02-28 39 35	2096-04-22 21 30
2095-11-13 24 08	2096-01-06 21 12	2096-02-29 35 35	2096-04-23 21 30
2095-11-14 24 08	2096-01-07 21 24	2096-03-01 35 35	2096-04-24 21 30
2095-11-15 24 08	2096-01-08 22 24	2096-03-02 35 35	2096-04-25 22 30
2095-11-16 18 08	2096-01-09 21 25	2096-03-03 39 11	2096-04-26 22 06
2095-11-17 18 08	2096-01-10 22 35	2096-03-04 35 35	2096-04-27 21 06
2095-11-18 39 08	2096-01-11 22 35	2096-03-05 35 35	2096-04-28 21 30

StarTypes: Life-Path Partners

2096-04-29 21 06	2096-06-22 08 06	2096-08-15 08 06	2096-10-08 12 01
2096-04-30 09 06	2096-06-23 08 30	2096-08-16 08 06	2096-10-09 03 23
2096-05-01 09 30	2096-06-24 08 30	2096-08-17 24 06	2096-10-10 03 05
2096-05-02 21 30	2096-06-25 08 06	2096-08-18 25 06	2096-10-11 01 05
2096-05-03 21 30	2096-06-26 08 06	2096-08-19 25 06	2096-10-12 10 60
2096-05-04 09 02	2096-06-27 08 01	2096-08-20 05 06	2096-10-13 10 42
2096-05-05 05 21	2096-06-28 08 01	2096-08-21 05 01	2096-10-14 10 42
2096-05-06 40 21	2096-06-29 08 01	2096-08-22 05 01	2096-10-15 10 42
2096-05-07 05 23	2096-06-30 08 21	2096-08-23 05 40	2096-10-16 09 42
2096-05-08 05 01	2096-07-01 08 39	2096-08-24 05 40	2096-10-17 42 02
2096-05-09 08 01	2096-07-02 08 39	2096-08-25 04 22	2096-10-18 42 09
2096-05-10 08 05	2096-07-03 39 39	2096-08-26 04 09	2096-10-19 42 42
2096-05-11 08 05	2096-07-04 08 39	2096-08-27 04 09	2096-10-20 42 09
2096-05-12 08 60	2096-07-05 05 08	2096-08-28 04 12	2096-10-21 42 09
2096-05-13 08 39	2096-07-06 08 08	2096-08-29 04 12	2096-10-22 42 25
2096-05-14 08 39	2096-07-07 12 35	2096-08-30 04 03	2096-10-23 42 09
2096-05-15 08 35	2096-07-08 24 35	2096-08-31 04 00	2096-10-24 42 03
2096-05-16 01 35	2096-07-09 24 21	2096-09-01 04 00	2096-10-25 42 10
2096-05-17 01 35	2096-07-10 35 21	2096-09-02 21 00	2096-10-26 42 42
2096-05-18 10 30	2096-07-11 35 06	2096-09-03 21 01	2096-10-27 42 09
2096-05-19 10 06	2096-07-12 03 06	2096-09-04 09 01	2096-10-28 42 35
2096-05-20 10 06	2096-07-13 25 06	2096-09-05 09 01	2096-10-29 42 09
2096-05-21 10 30	2096-07-14 25 06	2096-09-06 09 01	2096-10-30 42 09
2096-05-22 10 06	2096-07-15 25 06	2096-09-07 09 01	2096-10-31 42 42
2096-05-23 10 06	2096-07-16 25 13	2096-09-08 09 01	2096-11-01 26 05
2096-05-24 10 06	2096-07-17 25 33	2096-09-09 09 35	2096-11-02 25 05
2096-05-25 10 06	2096-07-18 25 06	2096-09-10 01 01	2096-11-03 25 19
2096-05-26 10 13	2096-07-19 25 06	2096-09-11 01 06	2096-11-04 29 24
2096-05-27 03 06	2096-07-20 25 06	2096-09-12 24 01	2096-11-05 29 60
2096-05-28 25 06	2096-07-21 25 06	2096-09-13 01 01	2096-11-06 29 05
2096-05-29 25 06	2096-07-22 35 06	2096-09-14 03 06	2096-11-07 29 05
2096-05-30 03 06	2096-07-23 35 06	2096-09-15 03 06	2096-11-08 05 05
2096-05-31 03 02	2096-07-24 35 06	2096-09-16 09 40	2096-11-09 05 05
2096-06-01 03 02	2096-07-25 10 01	2096-09-17 09 06	2096-11-10 05 07
2096-06-02 03 21	2096-07-26 08 06	2096-09-18 09 01	2096-11-11 05 24
2096-06-03 09 21	2096-07-27 28 35	2096-09-19 05 01	2096-11-12 05 24
2096-06-04 09 01	2096-07-28 28 35	2096-09-20 05 21	2096-11-13 09 25
2096-06-05 09 01	2096-07-29 26 09	2096-09-21 39 40	2096-11-14 21 24
2096-06-06 09 09	2096-07-30 26 09	2096-09-22 08 42	2096-11-15 21 24
2096-06-07 09 09	2096-07-31 26 09	2096-09-23 08 09	2096-11-16 21 25
2096-06-08 09 08	2096-08-01 26 08	2096-09-24 08 09	2096-11-17 02 25
2096-06-09 08 22	2096-08-02 03 08	2096-09-25 08 12	2096-11-18 02 24
2096-06-10 05 39	2096-08-03 03 23	2096-09-26 08 12	2096-11-19 02 12
2096-06-11 05 39	2096-08-04 12 35	2096-09-27 08 10	2096-11-20 40 25
2096-06-12 05 21	2096-08-05 12 02	2096-09-28 08 39	2096-11-21 19 25
2096-06-13 08 01	2096-08-06 12 21	2096-09-29 08 04	2096-11-22 19 25
2096-06-14 09 06	2096-08-07 12 21	2096-09-30 08 04	2096-11-23 19 24
2096-06-15 05 06	2096-08-08 12 30	2096-10-01 08 05	2096-11-24 19 24
2096-06-16 05 06	2096-08-09 12 30	2096-10-02 08 19	2096-11-25 35 24
2096-06-17 08 06	2096-08-10 12 30	2096-10-03 12 40	2096-11-26 35 24
2096-06-18 08 06	2096-08-11 12 30	2096-10-04 12 40	2096-11-27 35 24
2096-06-19 08 06	2096-08-12 08 33	2096-10-05 12 40	2096-11-28 35 24
2096-06-20 08 06	2096-08-13 08 33	2096-10-06 12 40	2096-11-29 35 12
2096-06-21 08 06	2096-08-14 08 06	2096-10-07 12 35	2096-11-30 35 24

StarTypes: Life-Path Partners

2096-12-01 35 24	2097-01-24 01 28	2097-03-19 39 08	2097-05-12 09 39
2096-12-02 35 24	2097-01-25 01 08	2097-03-20 39 08	2097-05-13 09 39
2096-12-03 35 12	2097-01-26 01 35	2097-03-21 39 08	2097-05-14 09 39
2096-12-04 35 12	2097-01-27 08 10	2097-03-22 39 08	2097-05-15 09 39
2096-12-05 35 12	2097-01-28 08 41	2097-03-23 23 08	2097-05-16 09 35
2096-12-06 35 35	2097-01-29 08 04	2097-03-24 23 08	2097-05-17 28 35
2096-12-07 35 19	2097-01-30 08 09	2097-03-25 01 08	2097-05-18 28 39
2096-12-08 35 19	2097-01-31 29 42	2097-03-26 01 08	2097-05-19 28 39
2096-12-09 35 35	2097-02-01 29 10	2097-03-27 01 25	2097-05-20 28 39
2096-12-10 35 24	2097-02-02 08 10	2097-03-28 01 12	2097-05-21 28 05
2096-12-11 35 10	2097-02-03 08 10	2097-03-29 01 24	2097-05-22 26 01
2096-12-12 01 01	2097-02-04 03 18	2097-03-30 07 08	2097-05-23 28 03
2096-12-13 01 01	2097-02-05 03 42	2097-03-31 07 08	2097-05-24 35 01
2096-12-14 01 01	2097-02-06 03 09	2097-04-01 07 08	2097-05-25 01 39
2096-12-15 01 05	2097-02-07 03 01	2097-04-02 01 08	2097-05-26 07 10
2096-12-16 01 18	2097-02-08 03 08	2097-04-03 01 08	2097-05-27 07 10
2096-12-17 01 05	2097-02-09 25 08	2097-04-04 01 08	2097-05-28 07 39
2096-12-18 01 10	2097-02-10 25 01	2097-04-05 07 08	2097-05-29 07 08
2096-12-19 01 39	2097-02-11 25 01	2097-04-06 07 08	2097-05-30 07 08
2096-12-20 01 08	2097-02-12 24 01	2097-04-07 01 08	2097-05-31 07 39
2096-12-21 01 08	2097-02-13 39 10	2097-04-08 01 08	2097-06-01 07 39
2096-12-22 01 08	2097-02-14 39 01	2097-04-09 01 08	2097-06-02 09 39
2096-12-23 01 09	2097-02-15 04 01	2097-04-10 01 08	2097-06-03 07 11
2096-12-24 01 09	2097-02-16 04 01	2097-04-11 01 08	2097-06-04 07 35
2096-12-25 01 09	2097-02-17 04 01	2097-04-12 01 08	2097-06-05 10 39
2096-12-26 01 09	2097-02-18 04 10	2097-04-13 01 08	2097-06-06 10 39
2096-12-27 01 24	2097-02-19 04 11	2097-04-14 01 08	2097-06-07 42 39
2096-12-28 35 08	2097-02-20 04 24	2097-04-15 01 08	2097-06-08 08 39
2096-12-29 35 08	2097-02-21 04 03	2097-04-16 01 08	2097-06-09 08 39
2096-12-30 35 42	2097-02-22 05 10	2097-04-17 01 08	2097-06-10 08 39
2096-12-31 35 18	2097-02-23 60 01	2097-04-18 07 08	2097-06-11 09 39
2097-01-01 35 08	2097-02-24 22 07	2097-04-19 07 08	2097-06-12 09 39
2097-01-02 35 08	2097-02-25 22 07	2097-04-20 07 08	2097-06-13 09 35
2097-01-03 35 08	2097-02-26 22 01	2097-04-21 07 04	2097-06-14 09 35
2097-01-04 35 25	2097-02-27 22 01	2097-04-22 07 08	2097-06-15 09 22
2097-01-05 35 12	2097-02-28 22 25	2097-04-23 07 04	2097-06-16 09 22
2097-01-06 35 25	2097-03-01 21 19	2097-04-24 09 24	2097-06-17 05 22
2097-01-07 35 42	2097-03-02 21 19	2097-04-25 39 24	2097-06-18 05 01
2097-01-08 35 08	2097-03-03 21 00	2097-04-26 08 24	2097-06-19 05 24
2097-01-09 35 08	2097-03-04 21 08	2097-04-27 08 35	2097-06-20 39 24
2097-01-10 35 08	2097-03-05 21 08	2097-04-28 08 05	2097-06-21 39 10
2097-01-11 19 08	2097-03-06 21 08	2097-04-29 39 09	2097-06-22 04 35
2097-01-12 35 08	2097-03-07 22 08	2097-04-30 39 08	2097-06-23 39 09
2097-01-13 35 08	2097-03-08 22 08	2097-05-01 39 08	2097-06-24 07 09
2097-01-14 35 08	2097-03-09 22 08	2097-05-02 01 08	2097-06-25 07 08
2097-01-15 35 08	2097-03-10 22 18	2097-05-03 39 08	2097-06-26 28 08
2097-01-16 35 08	2097-03-11 22 08	2097-05-04 10 08	2097-06-27 24 01
2097-01-17 07 08	2097-03-12 01 08	2097-05-05 10 22	2097-06-28 24 22
2097-01-18 07 08	2097-03-13 22 08	2097-05-06 01 21	2097-06-29 24 22
2097-01-19 07 08	2097-03-14 22 08	2097-05-07 07 08	2097-06-30 24 19
2097-01-20 35 08	2097-03-15 22 08	2097-05-08 07 08	2097-07-01 24 40
2097-01-21 35 08	2097-03-16 39 08	2097-05-09 07 60	2097-07-02 24 35
2097-01-22 35 09	2097-03-17 22 08	2097-05-10 09 39	2097-07-03 03 39
2097-01-23 35 42	2097-03-18 22 08	2097-05-11 09 39	2097-07-04 03 39

StarTypes: Life-Path Partners

2097-07-05 24 35	2097-08-28 39 35	2097-10-21 07 28	2097-12-14 35 07
2097-07-06 03 35	2097-08-29 39 35	2097-10-22 07 24	2097-12-15 35 07
2097-07-07 35 35	2097-08-30 27 11	2097-10-23 39 24	2097-12-16 01 07
2097-07-08 35 35	2097-08-31 27 11	2097-10-24 07 25	2097-12-17 01 07
2097-07-09 10 39	2097-09-01 27 35	2097-10-25 39 19	2097-12-18 03 24
2097-07-10 10 39	2097-09-02 21 35	2097-10-26 39 19	2097-12-19 03 12
2097-07-11 10 35	2097-09-03 21 35	2097-10-27 60 28	2097-12-20 07 24
2097-07-12 10 39	2097-09-04 21 35	2097-10-28 04 07	2097-12-21 03 07
2097-07-13 10 39	2097-09-05 21 35	2097-10-29 28 28	2097-12-22 03 07
2097-07-14 35 39	2097-09-06 21 35	2097-10-30 28 28	2097-12-23 08 07
2097-07-15 35 08	2097-09-07 21 28	2097-10-31 28 04	2097-12-24 03 07
2097-07-16 35 35	2097-09-08 02 28	2097-11-01 28 41	2097-12-25 03 07
2097-07-17 35 25	2097-09-09 02 24	2097-11-02 28 41	2097-12-26 25 07
2097-07-18 35 25	2097-09-10 02 24	2097-11-03 28 35	2097-12-27 28 07
2097-07-19 28 35	2097-09-11 02 24	2097-11-04 28 07	2097-12-28 29 08
2097-07-20 28 35	2097-09-12 02 35	2097-11-05 28 35	2097-12-29 29 08
2097-07-21 07 35	2097-09-13 02 35	2097-11-06 04 28	2097-12-30 29 07
2097-07-22 07 07	2097-09-14 02 07	2097-11-07 04 41	2097-12-31 29 07
2097-07-23 28 07	2097-09-15 02 07	2097-11-08 41 41	2098-01-01 29 07
2097-07-24 28 35	2097-09-16 02 28	2097-11-09 04 07	2098-01-02 29 07
2097-07-25 07 35	2097-09-17 02 04	2097-11-10 04 40	2098-01-03 28 07
2097-07-26 07 35	2097-09-18 02 04	2097-11-11 02 08	2098-01-04 42 07
2097-07-27 07 35	2097-09-19 02 41	2097-11-12 01 12	2098-01-05 42 07
2097-07-28 07 35	2097-09-20 02 41	2097-11-13 01 07	2098-01-06 39 07
2097-07-29 07 35	2097-09-21 40 40	2097-11-14 01 07	2098-01-07 39 07
2097-07-30 35 35	2097-09-22 40 04	2097-11-15 01 07	2098-01-08 05 07
2097-07-31 35 35	2097-09-23 40 04	2097-11-16 01 07	2098-01-09 05 07
2097-08-01 35 35	2097-09-24 40 04	2097-11-17 01 07	2098-01-10 39 07
2097-08-02 35 35	2097-09-25 40 28	2097-11-18 01 07	2098-01-11 39 07
2097-08-03 35 35	2097-09-26 40 08	2097-11-19 01 03	2098-01-12 35 39
2097-08-04 35 35	2097-09-27 40 08	2097-11-20 22 12	2098-01-13 35 39
2097-08-05 35 35	2097-09-28 01 09	2097-11-21 01 24	2098-01-14 35 07
2097-08-06 35 35	2097-09-29 01 28	2097-11-22 01 19	2098-01-15 35 07
2097-08-07 35 35	2097-09-30 01 04	2097-11-23 01 19	2098-01-16 35 24
2097-08-08 35 35	2097-10-01 01 35	2097-11-24 01 07	2098-01-17 07 03
2097-08-09 35 35	2097-10-02 01 04	2097-11-25 04 07	2098-01-18 35 28
2097-08-10 35 35	2097-10-03 04 04	2097-11-26 05 19	2098-01-19 07 04
2097-08-11 35 28	2097-10-04 04 04	2097-11-27 04 19	2098-01-20 07 04
2097-08-12 19 28	2097-10-05 04 04	2097-11-28 22 19	2098-01-21 07 04
2097-08-13 35 24	2097-10-06 39 04	2097-11-29 22 19	2098-01-22 07 04
2097-08-14 19 25	2097-10-07 39 24	2097-11-30 05 28	2098-01-23 07 04
2097-08-15 35 35	2097-10-08 39 24	2097-12-01 35 28	2098-01-24 07 28
2097-08-16 35 35	2097-10-09 39 40	2097-12-02 35 07	2098-01-25 08 28
2097-08-17 39 35	2097-10-10 39 39	2097-12-03 35 07	2098-01-26 07 01
2097-08-18 21 07	2097-10-11 39 08	2097-12-04 35 07	2098-01-27 07 39
2097-08-19 21 07	2097-10-12 39 07	2097-12-05 35 07	2098-01-28 07 04
2097-08-20 22 35	2097-10-13 39 07	2097-12-06 35 08	2098-01-29 19 07
2097-08-21 21 35	2097-10-14 39 35	2097-12-07 35 08	2098-01-30 40 07
2097-08-22 02 35	2097-10-15 01 24	2097-12-08 35 07	2098-01-31 40 04
2097-08-23 02 19	2097-10-16 01 24	2097-12-09 35 07	2098-02-01 40 04
2097-08-24 21 35	2097-10-17 01 24	2097-12-10 35 08	2098-02-02 35 04
2097-08-25 21 35	2097-10-18 01 24	2097-12-11 35 07	2098-02-03 35 40
2097-08-26 21 35	2097-10-19 07 24	2097-12-12 35 07	2098-02-04 35 40
2097-08-27 39 35	2097-10-20 07 24	2097-12-13 35 07	2098-02-05 19 40

StarTypes: Life-Path Partners

2098-02-06 35 40	2098-04-01 21 35	2098-05-25 39 33	2098-07-18 39 02
2098-02-07 02 40	2098-04-02 21 35	2098-05-26 09 33	2098-07-19 39 30
2098-02-08 02 40	2098-04-03 21 35	2098-05-27 09 33	2098-07-20 39 30
2098-02-09 02 35	2098-04-04 09 35	2098-05-28 09 33	2098-07-21 09 30
2098-02-10 02 19	2098-04-05 09 35	2098-05-29 39 33	2098-07-22 60 30
2098-02-11 02 19	2098-04-06 09 21	2098-05-30 39 33	2098-07-23 09 06
2098-02-12 02 40	2098-04-07 08 35	2098-05-31 39 33	2098-07-24 09 06
2098-02-13 02 40	2098-04-08 08 11	2098-06-01 39 33	2098-07-25 42 06
2098-02-14 02 40	2098-04-09 11 27	2098-06-02 60 33	2098-07-26 05 06
2098-02-15 02 40	2098-04-10 11 21	2098-06-03 39 33	2098-07-27 05 30
2098-02-16 02 40	2098-04-11 11 02	2098-06-04 30 33	2098-07-28 05 30
2098-02-17 30 02	2098-04-12 03 02	2098-06-05 60 30	2098-07-29 05 30
2098-02-18 30 02	2098-04-13 03 02	2098-06-06 39 33	2098-07-30 05 30
2098-02-19 38 24	2098-04-14 03 02	2098-06-07 39 30	2098-07-31 05 30
2098-02-20 38 24	2098-04-15 12 21	2098-06-08 60 11	2098-08-01 05 30
2098-02-21 38 02	2098-04-16 12 42	2098-06-09 60 35	2098-08-02 60 01
2098-02-22 38 02	2098-04-17 08 01	2098-06-10 60 35	2098-08-03 60 01
2098-02-23 38 02	2098-04-18 08 04	2098-06-11 09 39	2098-08-04 18 01
2098-02-24 38 02	2098-04-19 08 35	2098-06-12 09 42	2098-08-05 07 39
2098-02-25 38 02	2098-04-20 08 35	2098-06-13 09 09	2098-08-06 07 60
2098-02-26 38 02	2098-04-21 03 07	2098-06-14 05 35	2098-08-07 07 09
2098-02-27 38 26	2098-04-22 03 09	2098-06-15 05 08	2098-08-08 07 09
2098-02-28 38 22	2098-04-23 24 09	2098-06-16 05 01	2098-08-09 60 60
2098-03-01 38 21	2098-04-24 24 08	2098-06-17 05 01	2098-08-10 60 01
2098-03-02 38 02	2098-04-25 24 39	2098-06-18 05 35	2098-08-11 60 01
2098-03-03 38 02	2098-04-26 24 35	2098-06-19 08 21	2098-08-12 60 02
2098-03-04 38 02	2098-04-27 24 35	2098-06-20 08 21	2098-08-13 18 02
2098-03-05 38 02	2098-04-28 01 01	2098-06-21 08 30	2098-08-14 18 40
2098-03-06 38 02	2098-04-29 24 30	2098-06-22 08 01	2098-08-15 07 30
2098-03-07 38 02	2098-04-30 01 30	2098-06-23 08 30	2098-08-16 07 30
2098-03-08 38 02	2098-05-01 01 30	2098-06-24 08 30	2098-08-17 07 30
2098-03-09 38 02	2098-05-02 01 30	2098-06-25 08 30	2098-08-18 07 30
2098-03-10 38 23	2098-05-03 01 30	2098-06-26 08 33	2098-08-19 40 30
2098-03-11 38 23	2098-05-04 11 30	2098-06-27 08 33	2098-08-20 09 30
2098-03-12 38 22	2098-05-05 39 30	2098-06-28 18 30	2098-08-21 09 21
2098-03-13 38 23	2098-05-06 39 33	2098-06-29 18 30	2098-08-22 01 21
2098-03-14 38 23	2098-05-07 39 30	2098-06-30 08 30	2098-08-23 01 01
2098-03-15 38 02	2098-05-08 39 30	2098-07-01 39 06	2098-08-24 40 30
2098-03-16 30 02	2098-05-09 39 30	2098-07-02 39 06	2098-08-25 41 30
2098-03-17 30 02	2098-05-10 39 30	2098-07-03 39 06	2098-08-26 28 58
2098-03-18 30 40	2098-05-11 39 30	2098-07-04 18 06	2098-08-27 28 58
2098-03-19 02 40	2098-05-12 39 30	2098-07-05 18 30	2098-08-28 41 58
2098-03-20 02 40	2098-05-13 39 02	2098-07-06 18 01	2098-08-29 41 58
2098-03-21 21 04	2098-05-14 39 59	2098-07-07 18 01	2098-08-30 40 58
2098-03-22 21 05	2098-05-15 39 59	2098-07-08 18 01	2098-08-31 40 40
2098-03-23 21 07	2098-05-16 39 39	2098-07-09 18 39	2098-09-01 40 23
2098-03-24 40 07	2098-05-17 39 39	2098-07-10 18 60	2098-09-02 40 22
2098-03-25 40 07	2098-05-18 11 35	2098-07-11 18 60	2098-09-03 40 02
2098-03-26 40 05	2098-05-19 11 08	2098-07-12 18 60	2098-09-04 40 60
2098-03-27 40 40	2098-05-20 35 18	2098-07-13 39 01	2098-09-05 40 07
2098-03-28 40 40	2098-05-21 35 39	2098-07-14 39 01	2098-09-06 40 07
2098-03-29 35 40	2098-05-22 01 02	2098-07-15 39 35	2098-09-07 40 22
2098-03-30 02 19	2098-05-23 39 11	2098-07-16 39 02	2098-09-08 40 22
2098-03-31 21 35	2098-05-24 39 11	2098-07-17 39 02	2098-09-09 40 04

StarTypes: Life-Path Partners

2098-09-10 40 40	2098-11-03 02 41	2098-12-27 09 01	2099-02-19 39 31
2098-09-11 40 40	2098-11-04 02 41	2098-12-28 19 08	2099-02-20 39 40
2098-09-12 40 58	2098-11-05 02 40	2098-12-29 19 19	2099-02-21 22 39
2098-09-13 40 58	2098-11-06 02 40	2098-12-30 19 35	2099-02-22 22 07
2098-09-14 40 58	2098-11-07 02 40	2098-12-31 19 07	2099-02-23 22 07
2098-09-15 40 58	2098-11-08 02 23	2099-01-01 25 07	2099-02-24 22 07
2098-09-16 40 58	2098-11-09 02 40	2099-01-02 25 07	2099-02-25 22 07
2098-09-17 40 02	2098-11-10 02 40	2099-01-03 12 07	2099-02-26 02 07
2098-09-18 40 02	2098-11-11 02 40	2099-01-04 12 07	2099-02-27 02 07
2098-09-19 40 58	2098-11-12 02 40	2099-01-05 12 07	2099-02-28 02 08
2098-09-20 41 00	2098-11-13 02 19	2099-01-06 12 01	2099-03-01 02 08
2098-09-21 40 30	2098-11-14 02 00	2099-01-07 12 24	2099-03-02 02 24
2098-09-22 40 30	2098-11-15 02 31	2099-01-08 12 35	2099-03-03 02 12
2098-09-23 02 58	2098-11-16 02 40	2099-01-09 25 35	2099-03-04 02 07
2098-09-24 02 58	2098-11-17 02 40	2099-01-10 25 35	2099-03-05 02 07
2098-09-25 02 58	2098-11-18 35 40	2099-01-11 25 35	2099-03-06 02 07
2098-09-26 02 58	2098-11-19 35 40	2099-01-12 01 35	2099-03-07 02 07
2098-09-27 02 40	2098-11-20 35 40	2099-01-13 03 35	2099-03-08 60 14
2098-09-28 02 40	2098-11-21 35 40	2099-01-14 24 01	2099-03-09 60 14
2098-09-29 02 02	2098-11-22 33 40	2099-01-15 03 40	2099-03-10 60 14
2098-09-30 02 02	2098-11-23 27 40	2099-01-16 03 42	2099-03-11 60 01
2098-10-01 02 60	2098-11-24 27 40	2099-01-17 40 09	2099-03-12 40 01
2098-10-02 02 07	2098-11-25 33 40	2099-01-18 40 09	2099-03-13 40 08
2098-10-03 60 07	2098-11-26 35 07	2099-01-19 40 09	2099-03-14 40 07
2098-10-04 60 01	2098-11-27 35 01	2099-01-20 40 11	2099-03-15 18 07
2098-10-05 07 01	2098-11-28 35 01	2099-01-21 41 09	2099-03-16 39 01
2098-10-06 60 41	2098-11-29 35 40	2099-01-22 41 09	2099-03-17 39 01
2098-10-07 60 41	2098-11-30 35 40	2099-01-23 41 21	2099-03-18 07 40
2098-10-08 60 41	2098-12-01 35 35	2099-01-24 40 40	2099-03-19 07 40
2098-10-09 07 40	2098-12-02 35 40	2099-01-25 40 19	2099-03-20 07 40
2098-10-10 07 40	2098-12-03 35 40	2099-01-26 40 19	2099-03-21 07 40
2098-10-11 07 40	2098-12-04 35 40	2099-01-27 40 60	2099-03-22 07 40
2098-10-12 60 40	2098-12-05 35 40	2099-01-28 40 09	2099-03-23 35 40
2098-10-13 60 40	2098-12-06 35 40	2099-01-29 23 39	2099-03-24 35 40
2098-10-14 60 40	2098-12-07 35 40	2099-01-30 40 42	2099-03-25 35 40
2098-10-15 30 40	2098-12-08 01 01	2099-01-31 23 39	2099-03-26 35 40
2098-10-16 30 02	2098-12-09 35 01	2099-02-01 23 08	2099-03-27 39 19
2098-10-17 30 00	2098-12-10 35 19	2099-02-02 23 08	2099-03-28 39 19
2098-10-18 30 00	2098-12-11 35 01	2099-02-03 23 24	2099-03-29 39 09
2098-10-19 22 22	2098-12-12 35 07	2099-02-04 23 25	2099-03-30 39 01
2098-10-20 22 23	2098-12-13 35 40	2099-02-05 40 07	2099-03-31 39 19
2098-10-21 22 23	2098-12-14 01 40	2099-02-06 01 07	2099-04-01 39 19
2098-10-22 22 22	2098-12-15 01 40	2099-02-07 01 07	2099-04-02 39 40
2098-10-23 22 22	2098-12-16 01 40	2099-02-08 01 07	2099-04-03 07 40
2098-10-24 40 22	2098-12-17 01 40	2099-02-09 40 07	2099-04-04 07 40
2098-10-25 40 40	2098-12-18 02 40	2099-02-10 40 07	2099-04-05 07 40
2098-10-26 40 40	2098-12-19 02 40	2099-02-11 40 07	2099-04-06 35 40
2098-10-27 40 40	2098-12-20 02 40	2099-02-12 40 07	2099-04-07 35 01
2098-10-28 40 40	2098-12-21 02 40	2099-02-13 23 08	2099-04-08 35 40
2098-10-29 40 40	2098-12-22 02 40	2099-02-14 21 08	2099-04-09 35 40
2098-10-30 40 07	2098-12-23 02 19	2099-02-15 19 01	2099-04-10 39 19
2098-10-31 40 00	2098-12-24 09 35	2099-02-16 01 07	2099-04-11 39 07
2098-11-01 02 00	2098-12-25 09 42	2099-02-17 39 01	2099-04-12 39 07
2098-11-02 02 40	2098-12-26 09 35	2099-02-18 39 01	2099-04-13 39 22

StarTypes: Life-Path Partners

2099-04-14 60 22	2099-06-07 01 07	2099-07-31 28 24	2099-09-23 19 07
2099-04-15 60 22	2099-06-08 01 07	2099-08-01 28 35	2099-09-24 19 01
2099-04-16 04 40	2099-06-09 01 19	2099-08-02 41 35	2099-09-25 07 22
2099-04-17 04 40	2099-06-10 01 19	2099-08-03 41 40	2099-09-26 07 04
2099-04-18 04 22	2099-06-11 40 19	2099-08-04 29 40	2099-09-27 07 40
2099-04-19 05 22	2099-06-12 40 19	2099-08-05 29 30	2099-09-28 07 40
2099-04-20 05 22	2099-06-13 40 19	2099-08-06 07 30	2099-09-29 01 40
2099-04-21 04 22	2099-06-14 05 19	2099-08-07 41 30	2099-09-30 01 40
2099-04-22 41 22	2099-06-15 05 19	2099-08-08 41 30	2099-10-01 01 58
2099-04-23 40 05	2099-06-16 42 19	2099-08-09 41 30	2099-10-02 01 58
2099-04-24 40 05	2099-06-17 42 19	2099-08-10 01 30	2099-10-03 42 58
2099-04-25 40 05	2099-06-18 42 19	2099-08-11 01 21	2099-10-04 42 40
2099-04-26 07 01	2099-06-19 07 19	2099-08-12 40 21	2099-10-05 09 40
2099-04-27 07 22	2099-06-20 08 35	2099-08-13 40 30	2099-10-06 09 40
2099-04-28 07 04	2099-06-21 08 35	2099-08-14 40 31	2099-10-07 09 40
2099-04-29 07 04	2099-06-22 08 11	2099-08-15 40 30	2099-10-08 21 19
2099-04-30 07 22	2099-06-23 29 01	2099-08-16 40 30	2099-10-09 02 00
2099-05-01 07 22	2099-06-24 29 01	2099-08-17 40 58	2099-10-10 21 40
2099-05-02 07 22	2099-06-25 08 01	2099-08-18 40 58	2099-10-11 21 40
2099-05-03 07 22	2099-06-26 08 01	2099-08-19 40 58	2099-10-12 21 40
2099-05-04 07 40	2099-06-27 08 19	2099-08-20 40 30	2099-10-13 19 40
2099-05-05 07 40	2099-06-28 05 19	2099-08-21 40 30	2099-10-14 19 40
2099-05-06 07 02	2099-06-29 39 01	2099-08-22 40 40	2099-10-15 19 40
2099-05-07 07 02	2099-06-30 07 01	2099-08-23 40 22	2099-10-16 19 40
2099-05-08 07 09	2099-07-01 07 01	2099-08-24 40 60	2099-10-17 19 40
2099-05-09 07 07	2099-07-02 07 12	2099-08-25 40 60	2099-10-18 19 40
2099-05-10 07 18	2099-07-03 07 12	2099-08-26 40 07	2099-10-19 40 40
2099-05-11 01 18	2099-07-04 08 01	2099-08-27 40 07	2099-10-20 40 07
2099-05-12 01 40	2099-07-05 03 01	2099-08-28 40 22	2099-10-21 60 01
2099-05-13 12 19	2099-07-06 03 01	2099-08-29 40 22	2099-10-22 60 01
2099-05-14 12 19	2099-07-07 12 01	2099-08-30 40 02	2099-10-23 60 23
2099-05-15 12 19	2099-07-08 03 01	2099-08-31 40 40	2099-10-24 60 40
2099-05-16 25 19	2099-07-09 03 01	2099-09-01 40 40	2099-10-25 60 40
2099-05-17 07 19	2099-07-10 12 01	2099-09-02 40 58	2099-10-26 60 40
2099-05-18 01 19	2099-07-11 12 01	2099-09-03 40 58	2099-10-27 60 40
2099-05-19 01 19	2099-07-12 12 01	2099-09-04 40 58	2099-10-28 60 23
2099-05-20 01 19	2099-07-13 03 01	2099-09-05 40 58	2099-10-29 60 23
2099-05-21 01 19	2099-07-14 03 35	2099-09-06 40 58	2099-10-30 39 40
2099-05-22 01 19	2099-07-15 03 35	2099-09-07 40 58	2099-10-31 07 40
2099-05-23 09 19	2099-07-16 03 01	2099-09-08 40 02	2099-11-01 07 41
2099-05-24 09 19	2099-07-17 03 01	2099-09-09 40 58	2099-11-02 07 04
2099-05-25 60 19	2099-07-18 03 01	2099-09-10 40 00	2099-11-03 07 40
2099-05-26 60 19	2099-07-19 03 01	2099-09-11 40 58	2099-11-04 07 19
2099-05-27 60 19	2099-07-20 03 01	2099-09-12 40 30	2099-11-05 08 01
2099-05-28 39 19	2099-07-21 03 01	2099-09-13 40 58	2099-11-06 12 05
2099-05-29 02 19	2099-07-22 28 01	2099-09-14 40 58	2099-11-07 12 05
2099-05-30 09 19	2099-07-23 28 01	2099-09-15 40 58	2099-11-08 12 40
2099-05-31 09 08	2099-07-24 28 35	2099-09-16 40 58	2099-11-09 03 02
2099-06-01 09 08	2099-07-25 28 19	2099-09-17 40 58	2099-11-10 03 40
2099-06-02 09 25	2099-07-26 28 01	2099-09-18 19 40	2099-11-11 39 02
2099-06-03 02 25	2099-07-27 28 08	2099-09-19 19 23	2099-11-12 60 40
2099-06-04 01 03	2099-07-28 28 08	2099-09-20 40 02	2099-11-13 39 02
2099-06-05 01 24	2099-07-29 28 03	2099-09-21 19 02	2099-11-14 39 02
2099-06-06 01 24	2099-07-30 28 12	2099-09-22 19 07	2099-11-15 30 02

StarTypes: Life-Path Partners

2099-11-16 30 19	2099-11-28 04 07	2099-12-10 19 35	2099-12-22 12 35
2099-11-17 30 35	2099-11-29 40 28	2099-12-11 19 35	2099-12-23 12 39
2099-11-18 60 31	2099-11-30 40 24	2099-12-12 03 35	2099-12-24 12 35
2099-11-19 60 40	2099-12-01 40 25	2099-12-13 24 35	2099-12-25 12 39
2099-11-20 60 40	2099-12-02 41 25	2099-12-14 24 35	2099-12-26 03 08
2099-11-21 60 41	2099-12-03 28 35	2099-12-15 24 35	2099-12-27 03 04
2099-11-22 60 41	2099-12-04 28 35	2099-12-16 24 11	2099-12-28 03 03
2099-11-23 60 40	2099-12-05 28 35	2099-12-17 24 11	2099-12-29 35 03
2099-11-24 60 23	2099-12-06 28 35	2099-12-18 24 19	2099-12-30 35 07
2099-11-25 22 02	2099-12-07 28 35	2099-12-19 03 19	
2099-11-26 22 40	2099-12-08 19 35	2099-12-20 03 40	
2099-11-27 04 40	2099-12-09 19 35	2099-12-21 03 35	

Chapter 15: About the Author

Astrologer Michael Erlewine

Entrepreneur Michael Erlewine, an internationally-known astrologer, has studied and practiced astrology for over 40 years, as an author, teacher, lecturer, personal consultant, programmer, and conference producer.

Erlewine pioneered computerized astrology, the first astrologer to program astrology on microcomputers and make those programs available to his fellow astrologers. This was in 1977. He founded the first astrology software company, Matrix Software, in 1978, and that company, along with Microsoft, are the two oldest software companies still on the Internet.

StarTypes: Life-Path Partners

Michael, joined by his astrologer-brother Stephen Erlewine, went on to revolutionize astrology by producing microcomputer software for the first written astrological reports, first research system, first high-resolution chart wheels, geographic and star maps, and on and on.

Erlewine has a least two other careers. In the 1960s, he was a musician. He hitchhiked with Bob Dylan, was the lead singer for the Prime Movers Blues Band (Iggy Pop was his drummer), and opened for bands like Cream at the Fillmore in San Francisco, during the Summer of Love.

An expert in blues music, Erlewine interviewed and documented dozens of blues musicians. He went on to found and develop the All-Music Guide, All-Movie Guide, and other major entertainment sites. He has developed astrological content under contract with MSN, AOL, and his companies have received scores of awards. Michael himself has received major awards from the American Federation of Astrologers, UAC (United Astrology Congress), and Professional Astrologers, Incorporated.

Erlewine has written many articles and books on astrology, and is the curator of the Heart Center Astrological Library, perhaps the largest astrological library available to researchers. Michael has made two pilgrimages to Tibet and is a practicing Buddhist. He has been married 35 years, has four children, and lives with his wife, Margaret, in Big Rapids, Michigan. He can be reached at: Michael@StarTypes.com.

StarTypes: Life-Path Partners

Michael Erlewine

Internationally known astrologer and author Noel Tyl (author of 34 books on astrology) has this to say about Michael Erlewine:

“Michael Erlewine is the giant influence whose creativity is forever imprinted on all astrologers’ work since the beginning of the Computer era! He is the man who single-handedly applied computer technology to astrological measurement, research, and interpretation, and has been the formative and leading light of astrology’s modern growth. Erlewine humanized it all, adding perception and incisive practical analyses to modern, computerized astrology. Now, for a second generation of astrologers and their public, Erlewine’s genius continues with StarTypes ... and it’s simply amazing!”

A Brief Bio of Michael Erlewine

Michael Erlewine has studied and practiced astrology for over 40 years, as an author, teacher, lecturer,

StarTypes: Life-Path Partners

personal consultant, programmer, and conference producer.

Erlewine was the first astrologer to program astrology, on microcomputers and make those programs available to his fellow astrologers. This was in 1977. He founded Matrix Astrology in 1978, and his company, along with Microsoft, are the two oldest software companies still on the Internet.

Michael, soon joined by his astrologer-brother Stephen Erlewine, went on to revolutionize astrology by producing, for the new microcomputers, the first written astrological reports, first research system, first high resolution chart wheels, geographic and star maps, and on and on.

Along the way Matrix produced programs that spoke astrology (audio), personal astrological videos, infomercials, and many other pioneering feats.

Michael Erlewine has received major awards from UAC (United Astrological Conferences), AFA (American Federation of Astrologers), and the PIA (Professional Astrologers Incorporated), and scores of on online awards.

Michael and Stephen Erlewine have published a yearly calendar for almost 30 years, since 1969. Michael Erlewine has produced and put on more than 36 conferences in the areas of astrology and Buddhism.

StarTypes: Life-Path Partners

Example Astro*Image Card

Aside from his current work as a consultant for NBC's iVillage and Astrology.com, Erlewine has personally designed over 6,000 tarot-like astrology cards, making authentic astrology available to people with little or no experience in the topic. These Astro*Image™ cards are available through a variety of small astrological programs and in eBooks. Some examples can be found at WWW.StarTypes.com, where there is also a link to his astrological software.

StarTypes: Life-Path Partners

Personal Astrology Readings

Michael Erlewine has been doing personal astrology readings for almost forty years and enjoys sharing his knowledge with others. However, his busy schedule makes it difficult to honor all requests. However, feel free to email (Michael@Erlewine.net) him if you wish a personal chart reading. He will let you know if his current schedule will allow him to work with you.

The sections that follow will give you more details about Michael Erlewine and his very active center.

The Heart Center House

In 1972, Michael and Margaret Erlewine established the Heart Center, a center for community studies. Today, the Heart Center continues to be a center for astrological and spiritual work. Over the years, hundreds of invited guests have stayed at the Heart Center, some for just a night, others for many years. Astrologers, authors, musicians, Sanskrit scholars, swamis - you name it, the Heart Center has been a

StarTypes: Life-Path Partners

home for a wide group of individuals, all united by their interest in spiritual or cultural ideas.

Heart Center Library

Erlewine also founded and directs The Heart Center Astrological Library, the largest astrological library in the United States, and probably the world, that is open to researchers. Meticulously catalogued, the current library project is the scanning of the Table of Contents for all major books and periodicals on astrology.

The library does not have regular hours, so contact ahead of time if you wish to visit.

Michael@erlewine.net.

StarTypes: Life-Path Partners

The All-Music Guide / All-Movie Guide

Michael Erlewine's devotion to studying and playing the music of Black Americans, in particular blues, led to his traveling to small blues clubs of Chicago and hearing live, blues greats like Little Walter, Magic Sam, Big Walter Horton, and many others. He went on to interview many dozens of performers. Much of this interviewing took place at the Ann Arbor Blues Festivals, in 1969 and 1970, the first electric blues festivals of any size ever held in North America, and than later at the Ann Arbor Blues & Jazz Festivals.

With their extensive knowledge of the blues music, Erlewine and his brother Daniel were asked to play host to the score or so of professional blues musicians and their bands. They were in charge of serving them food and (of course) drink. Michael went on to interview most of the performers in these early festivals, with an audio recorder, and later on with video.

StarTypes: Life-Path Partners

The interviewing led to more study and ultimately resulted in Michael founding and developing AMG, the All-Music Guide, today the largest single database of music reviews and documentation on the planet.

Erlewine started from a one-room office, and the reviewers and music aficionados of the time laughed at his attempt to cover all music. But he persisted, and the all-Music Guide appeared as a Gopher Site, before the World Wide Web even existed-a database of popular music for all music lovers.

Over the years AMG grew, and the All-Movie Guide and All Game Guide were born, and also flourished. Later, Erlewine would create ClassicPosters.com, devoted to the history and documentation of rock n' roll posters, some 35,000 of them.

These guides changed the way music was reviewed and rated. Previous to AMG, review guides like the "Rolling Stones Record Guide" were run by a few sophisticated reviewers, and the emphasis was on the expertise of the reviewer, and their point of view. Erlewine insisted on treating all artists equally, and not comparing artist to artist, what can be important, Michael points out, is to find the best music any artist has produced, not if the artist is better or worse than Jimmie Hendrix or Bob Dylan.

Erlewine sold AMG in 1996, at which time he had 150 fulltime employees, and 500 freelance writers. He had edited and published any number of books and CD-ROMs on music and film. During the time he owned and ran AMG, there were no advertisements on the site and nothing for sale. As Erlewine writes, "All of us deserve to have access to our own popular culture. That is what AMG and ClassicPosters.com are all about." Today, AMG reviews can be found

StarTypes: Life-Path Partners

everywhere across the Internet. Erlewine's music collection is housed in an AMG warehouse, numbering almost 500,000 CDs.

Heart Center Meditation Room

Michael Erlewine has been active in Buddhism since the 1950s. Here are his own words:

“Back in the late 1950s, and early 1960, Buddhism was one of many ideas we stayed up late, smoked cigarettes, drank lots of coffee, and talked about, along with existentialism, poetry, and the like.

“It was not until I met the Tibetan lama, Chogyam Trungpa Rinpoche, in 1974 that I understood Buddhism as not just Philosophy, but also as path, a way to get through life. Having been raised Catholic, serving as an altar boy, learning church Latin, and all that, I had not been given any kind of a path, other than the path of faith. I hung onto that faith as long as I could, but it told me very little about how to live and work in this world.”

StarTypes: Life-Path Partners

"I had been trying to learn the basics of Tibetan Buddhism before I met Trungpa Rinpoche, but the spark that welded all of that together was missing. Trungpa provided that spark. I got to be his chauffeur for a weekend, and to design a poster for his public talk."

"More important: only about an hour after we met, Trungpa took me into a small room for a couple of hours and taught me to meditate. I didn't even understand what I was learning. All that I know was that I was learning about myself."

"After that meeting, I begin to understand a lot more of what I had read, but it was almost ten years later that I met my teacher, Khenpo Karthar, Rinpoche, the abbot of Karma Triyana Dharmachakra Monastery, in the mountains above Woodstock, NY. Meeting Rinpoche was life-changing."

Heart Center Symbol

"It was not long after that we started the Heart Center Meditation Center here in Big Rapids, which is still

StarTypes: Life-Path Partners

going today. My wife and I became more and more involved with the monastery in New York, and we ended up serving on several boards, and even as fundraisers for the monastery. We helped to raise the funds to build a three-year retreat in upstate New York, one for men and one for women."

"We also established KTD Dharma Goods, a mail-order dharma goods business that helped practitioners find the meditation materials they might need. We published many sadhanas, the traditional Buddhist practice texts, plus other teachings, in print and on audio tape."

"Years have gone by, and I am still working with Khenpo, Rinpoche and the sangha at the Woodstock monastery. Some years ago, Rinpoche surprised my wife and I by telling us we should go to Tibet and meet His Holiness the 17th Karmapa, and that we should go right away, that summer, and I hate to leave the house!"

"That trip, and a second trip that followed some years later, turned out to be pilgrimages that were also life changing. Our center in Big Rapids has a separate building as a shrine room and even a small Stupa."

"I can never repay the kindness that Khenpo Rinpoche and the other rinpoches that I have taken teachings from have shown me."

StarTypes: Life-Path Partners

Music Career

Michael Erlewine's career in music started early on, when he dropped out of high school and hitchhiked to Venice West, in Santa Monica, California, in an attempt to catch a ride on the tail end of the Beatnik era. This was 1960, and he was a little late for that, but right on time for the folk music revival that was just beginning to bloom at that time. Like many other people his age, Erlewine traveled from college center to center across the nation: Ann Arbor, Berkeley, Cambridge, and Greenwich Village. There was a well-beaten track on which traveled the young folk musicians of the future.

Erlewine, who also played folk guitar, hitchhiked for a stint with a young Bob Dylan, and then more extensively with guitar virtuoso and instrumentalist Perry Lederman. Erlewine helped to put on Dylan's first concert in Ann Arbor. He hung out with people like Ramblin' Jack Elliot, Joan Baez, The New Lost City Ramblers, and the County Gentlemen.

StarTypes: Life-Path Partners

In 1965, the same year that the Grateful Dead were forming, Michael Erlewine, his brother Daniel, and a few others formed the first new-style band in the Midwest, the Prime Movers Blues Band. Iggy Pop was their drummer, and his stint in the band was how he got the name Iggy. This was the beginning of the hippie era. Michael was the band's lead singer, and played amplified Chicago-style blues harmonica. He still plays.

Erlewine was also the manager of the band, and personally designed and silkscreened the band's posters, one of which is shown below.

The Prime Movers became a seminal band throughout the Midwest, and even traveled as far as the West Coast, where the band spent 1967, the "summer of Love," playing at all of the famous clubs, for example, opening for Eric Clapton and Cream, at the Fillmore Auditorium.

As the 60s wound down and bands began to break up, Erlewine was still studying the music of American Blacks, in particular blues. Because of their knowledge of blues and the players, Michael and his brother Dan were invited to help host the first major electric blues festival in the United States, the 1969 Ann Arbor Blues Festival. They got to wine and dine the performers, and generally look after them.

Michael interviewed (audio and video) most of the players at the first two Ann Arbor Blues Festivals, they included: Big Joe Turner, Luther Allison, Carey Bell, Bobby Bland, Clifton Chenier, James Cotton, Pee Wee Crayton, Arthur Crudup, Jimmy Dawkins, Doctor Ross, Sleepy John Estes, Lowell Fulson, Buddy Guy, John Lee Hooker, Howlin' Wolf, J.B. Hutto, Albert King, B.B King, Freddie King, Sam Lay, Light-nin'

StarTypes: Life-Path Partners

Hopkins, Manse Lipscomb, Robert Lockwood, Magic Sam, Fred McDowell, Muddy Waters, Charlie Musslewhite, Louis Myers, Junior Parker, Brewer Phillips, Otis Rush, Johnnie Shines, George Smith, Son House, Victoria Spivey, Hubert Sumlin, Sunnyland Slim, Roosevelt Sykes, Eddie Taylor, Hound Dog Taylor, Big Mama Thornton, Eddie Vinson, Sippie Wallace, Junior Wells, Big Joe Williams, Robert Pete Williams, Johnny Young, and Mighty Joe Young.

Email:

Michael Erlewine can be reached at
Michael@Erlewine.net