

MARRIAGE REPORT OF KURT RUSSELL AND PENELOPE CRUZ

INTRODUCTION

Questions about relationships, and marriage, loom large in the minds of most people visiting an astrologer. In today's world the word "relationship" is relatively straightforward, meaning someone with whom we would like to share my life in an intimate fashion. However, the word "marriage" conjures a different meaning for many people. Some are talking about a marriage in which a religious or civil ceremony is performed, a commitment sanctioned by their friends, family, church or state. Others are meaning a defacto live-in partnership and others may have a looser interpretation of the word.

This report does not, intentionally, take a specific view on marriage, but astrology does have clear indicators that can help when choosing a partner. If you are interested in dating, already involved with someone or simply curious, then this report is for you. Hopefully the Star Match Maker report will be reassuring and supportive of your own feelings and thoughts. However, astrology often opens a doorway to the truth, and this can be uncomfortable if we have been creating fantasies in our own minds. As such please do read this report and enjoy, and seek further counsel if you feel that it conflicts with your own truth.

In astrology, at least this form of astrology, this report is assessing whether or not a relationship is marriage material i.e. whether or not two people are likely to be successful in forming a lasting union, sanctioned in some fashion by the church or law of the land, if they so choose. This report is based on the work of Sepharial, a well-known and respected astrologer in the late 19th and early 20th century. Sepharial says in his work that marriage is not cohabitation. "Marriage, in the astrological sense, is only affected by a contract which is binding upon the parties who are signatory thereto".

Please note that this report is intended as a guide only. Responsibility for decisions and outcomes, as always, lie with individual choice.

Destiny is said to play a part in marriage, but so too is character. Hence this report outlines the character of each individual in a brief manner, and assesses whether or not a person and their partner is pre-dispossessed to have harmonious marriage contracts or not. It also outlines whether or not the person and their partner have elements that blend well or not. Many factors contribute to the success, or otherwise, of a committed relationship. This report is outlining some of the basics, whether harmonising or otherwise. Other influences in your astrology chart may negate or enhance some of the factors stated in this report.

Sepharial says: "...It is also stated that the soul in man takes upon itself the characteristics of the body, as light takes upon itself the colour of the medium through which it passes, or as water takes the shape of the vessel into which it is poured; and it is this particular colouration of the soul which astrology seeks to define."

MARRIAGE INDICATORS FAVOURABLE FOR MARRIAGE

An Astrology Birth Chart, or Horoscope, shows your destiny. As the saying goes, it is written in the stars. Therefore when we are born certain events and people are fated. How we respond and what we choose is self-determined, but fate certainly plays a hand. As such an Astrology Chart shows whether or not relationships are favoured, or difficult. Of course, in our hearts, we know the truth, but sometimes we are attached to a certain outcome, or our emotional wounds dictate to our good sense. This is when astrology, and other forms of guidance, can play a helpful role. This report outlines some of the basic tenets and scores your likelihood of enjoying harmonious and life-enhancing marriage contracts. Relationships are not always easily measurable, and therefore this report is meant as a guide rather than a definitive answer. If it has the ring of truth then you are likely to recognise and acknowledge your own truth. Herein lays the strength of such reports. Traditional Astrologers state that you can choose to live in a defacto relationship, as an alternative to a formal marriage contract. This may be, according to certain astrological schools of thought, a sensible approach to an otherwise challenging area of your life. However, this section depicts the strengths and positive signposts, rather than the challenges. Here you can see your chances of conjugal bliss.

Kurt 's Marriage Prospects

Kurt Has No Favourable Planets

The report shows that no favourable planets reside in the marriage sector of your Astrology Chart. This does not mean that a marriage cannot be entered into as this report is limited in its interpretation of your full Birth Chart. It is a basic human need to want a friend and companion to share life's ups and downs. You may still wish to find a special someone to share your triumphs and offer consolation in troubled times. Indeed you are able to do so. The degree to which you are willing to adapt and compromise and work at marriage is reflected in other areas of your chart, and therefore your nature. The fact that the five main positive planets do not reside in the marriage sector of your Birth Chart may mean that you are more appreciative of your spouse when marriage does occur. Complacency is something that you avoid and therefore your union flourishes. It may also mean that other areas of your life take precedence or there may be other favourable astrological marriage indicators. You may be the type of person who is happy to focus on your career or friends, preferring to enjoy the freedom that a single life can offer. This is a choice that you can happily make. On the other hand you are reading this report which indicates that you are ready to broach the subject of marriage, at the very least. There is also an argument that says that when you are young you are likely to enter blithely into marriage not fully realising the extent to which compromise is required. As you mature your wisdom, gained from personal experience, stands you in good stead in your union, or should you have divorced and are ready to make another commitment. Other astrological factors may influence your marital sector, and also you may like to see if there are any unfavourable influences, or consult an Astrologer who may see the other positive influences. You may also enjoy obtaining a more comprehensive Birth Chart report to read the full influences of the

stars on your marriage prospects.

Your Partner Penelope's Marriage Prospects

Penelope Has No Favourable Planets

This report indicates that no favourable planets reside in the marriage sector of Penelope's Astrology Chart. This does not mean that a marriage cannot be entered into, but asks that you explore this topic further. It may mean that other areas of Penelope's life take precedence, or perhaps there are some contrary influences which support a cautionary approach to marriage. In the modern times of instant gratification, it may seem difficult to take things slowly, but this is wise in certain cases. It is also possible that there are other influences in Penelope's Birth Chart that encourage a marriage union. Personal commitment to relationships in general may be reflected in other sectors of your partner's Birth Chart. As such her diligence within marriage may more than make up for a lack of planets residing in the marriage sector. Penelope may be committed to communication and tending any relationship because of her own personal traits. A lack of complacency is to be commended and recommended for the success of any long-term relationship. There is also an argument that says that when your partner was young she may have blithely entered marriage not fully realising the extent to which compromise was required. As she matured wisdom, gained from personal experience, proves invaluable for the union, or stands her in good stead to make informed marital choices should she have divorced and wish to make such a commitment again. Other astrological factors may influence your marital sector, and also you may like to see if there are any unfavourable influences, or consult an Astrologer who may see the other positive influences. By reading this report you are currently gaining valuable information about the influences on your partner's attitudes to and behaviour in partnership. You may see this as a starting point and might like to consult an Astrologer or a more comprehensive Birth Chart report to read the full influences of the stars on your marriage prospects.

MARRIAGE INDICATORS CONTRARY FOR MARRIAGE

Nothing in life is straightforward. Our journey through our lives on this planet take twists and turns, just as any journey does. We start out with certain expectations, with a destination in mind and a plan. Sometimes these all turn out as predicted in our own minds. More often they do not. Either way the experiences encountered along the way enrich our lives, carving deeper understanding and empathy for our fellow human beings. In the same way astrology indicates that your most intimate relationships are unlikely to be straightforward. You may have very favourable marriage indicators, or contrary ones, or a mixture of both. These are simply signposts to help you along your relationship journey, to help you see the path more clearly. If you have a full quota of favourable indicators then you can enjoy a harmonious marriage. However, you may have a mix of both favourable and unfavourable. This means that you need to work at your marriage before complete harmony can be enjoyed. If you have mostly “unfavourable” indicators then marriage is certainly more than a challenge. You may choose to remain single, happily so. Alternatively you may choose carefully and wisely, perhaps living separately, or choosing not to sign an official religious or legal contract. If you enter into a defacto arrangement, then you would be wise to seek legal counsel and ensure that your assets are protected. Seeking the advice of a professional astrology may also shed light on other aspects of your birth chart that alleviate any contrary comments mentioned in this report. This report shows only a segment of the entire horoscope picture.

Many relationships that have had contrary indicators have survived as individuals within the couple maintain a strong sense of love and friendship. Others more favourably indicated have failed as adversity challenges them as individuals and the love, respect and friendship falters. Fate may bring us together but the choice of which bond to form, which path to follow and the nature of the relationship is ours.

As Sepharial says: “All Nature springs forth in its due season and bears its leaf and flower and fruits, and having fruited, it begins to die down to its root. In marriage relations if that root be a spiritual and intellectual friendship finding continual expression in sympathy and understanding, then without doubt it will outlive the varied assaults of any misfortunes that may happen. But without this grappling hook of tried friendship the connubial ship is almost sure to drift and by sad fate may be broken on the rocks.”

Kurt 's Marriage Challenges

Kurt Has No Contrary Planets

The pathway to marriage and true love is clear as no contrary planets reside in the marriage sector of your Astrology Chart. This can be a very positive sign that highlights your other relationship strengths. However, you also need to note whether or not positive influences are present. If you have no favourable planets in this sector, then this could mean one of several things. You could be happy living a single life, focussed on your own goals rather than on conjugal bliss. On the other hand you may marry and together you and your spouse share common goals. Independence features in your marital commitment. If you are married you need to ensure that you do not take your partner for granted. If you choose to marry, then you also need to tend to your union in much the same way that you tend to other areas of your life. Other areas of your life may take precedence from time to time, but you need to ensure that you are not neglecting your marital vows. If you would rather not marry then this is a viable choice, enabling you to focus on your career, or other independent pursuits. You may prefer the freedom that a single life can offer. However, it does clear the way for a positive marriage contract if you have favourable planets in your marriage sector. You are also likely to be sensitive to the influences of your proposed, or chosen, partner. The fact that you are reading this report which indicates that you are ready to broach the subject of marriage, at the very least. Therefore you may like to see if there are any favourable influences, or consult an Astrologer or a more comprehensive Birth Chart report to read the full influences of the stars on your marriage prospects.

Your Partner Penelope's Marriage Challenges

Penelope Has No Contrary Planets

No contrary planets reside in the marriage sector of your partner's Astrology Chart. This is a positive indicator of a clear path to marital happiness, particularly if your partner has favourable influences. It may also mean that other areas of your partner's life take precedence. For instance your partner may focus on career or other independent pursuits. Penelope may the freedom that a single life can offer. Nevertheless if Penelope also has favourable indicators then you are likely to enjoy a union that offers both support in troubled times and joyful companionship in happy moments. As long as Penelope is committed to her vows and willing to tend to this union then you are both on the right path. This union may need a little effort to ensure that love blossoms and marriage thrives. As American journalist Mignon McLaughlin says: "A successful marriage requires falling in love many times, always with the same person."

You and your partner, Penelope, have few obstacles to achieving this goal if it is what you both want. If you are in agreement that this is a coupling of consequence then other sections of this report can show you the strengths on this union, on which you can build a lasting bond. You can also consult an Astrologer or a more comprehensive Birth Chart report to read the full influences of the stars on your marriage prospects.

SUN AND MOON KEY HARMONISING FACTORS

Romance is written in the stars, but the path to true love doesn't always run smoothly. Knowing the harmonising factors in your own and your partner's astrology can help you make decisions that ensure success in marriage. Astrologers know the secrets to the harmonising influences and cycles that make marriage work and one of the keys to this is consideration of the harmonious aspects between each person's Sun and Moon. These personal planets are key factors in basic personality traits. Therefore it is important that each person has a rapport with their partner, particularly if you are considering a commitment in marriage. In this report we shed some light on the hidden forces at play in your romantic destiny. This section only represents a small part of your relationship story. Nevertheless it is an important one, as understanding your own and your partner's personal needs, preferences and personality traits can deepen your love. As the two of you gain a better appreciation of each other's personalities, your relationship can grow in a way that promotes love, commitment and togetherness. This report gives an astrological marriage score, but the choice and the commitment ultimately come from both of you.

Kurt 's Sun is in Water and Penelope's Sun is in Earth

Security is an important factor for both of you, whether you are referring to emotional or material security. This is a harmonious combination with one of you having your Sun in a Water Sign and one with the Sun in an Earth Sign. Astrologers label both of these Signs as Feminine, meaning that they share qualities of caring, sharing and relationship-building. The Feminine Signs are Taurus, Virgo, Capricorn, Cancer, Scorpio and Pisces. In this case you are both receptive to each other's feelings, and those of other people's. You are both naturally cautious, perhaps for different reasons. Nevertheless you are both willing to wait, understand a situation and then follow your intuition. Your sensitivity to each other, and other people, is an asset when you join forces, because you work together. You go with the flow, giving and taking when necessary, even through tricky emotional waters. Although you are not always in total agreement, you know how to compromise, to help each other and to encourage. For this reason you can enjoy a happy and enjoyable marriage.

Kurt 's Moon is in Water and Penelope's Moon is in Water

The Moon is considered one of the most personal points in Astrology, and therefore is very significant in any personal relationship, and particularly in marriage. This combination is one of the most fortuitous indicating a strong emotional bond, which is essential for a long-lasting marital bond. You are simpatico. This is a marriage made in heaven because the two of you feel in tune with each other. This combination can be good for friendship, if other aspects of your astrology clash. However, it is ideal for a love relationship because you are in harmony in a key area - your emotions. Feelings play such a vital role in any significant relationship. Therefore you are fortunate indeed to have found someone who understands yours, and vice versa. When you are highly compatible emotionally this flows through to all other aspects of your relationship. You both feel a strong connection and this is important. If you don't feel

comfortable with another person then you are unlikely to be able to relax and express your true nature. Therefore this relationship is deeply significant. You enjoy each other's company and understand each other's need to care and share. You are both able to make time available for the purpose of sharing feelings. You understand each other's need to have supportive family and friends, even if this occasionally impinges on your own time together. You share the need to nurture your loved ones, as well as each other. Friends and family who are fierier in nature may see your relationship as a little cloying, a little too interdependent but you understand that you have each found your safe haven. You are happy, content and secure in the knowledge that your love is nearby.

Kurt 's Sun is in Water and Penelope's Moon is in Water

The course of an intimate relationship runs a lot more smoothly when both people are on the same wavelength. Of course commitment is still required, but it is a lot easier when two people are in tune with each other. The elements of a person are similar to those in Mother Nature or Gaia. Fire sparks Fire to make a bigger, more spectacular Fire show. Water joins with Water to spread from a small creek to an ocean brimming with even more aquatic delights. So it goes on. It is similar in relationships. When two similar elements combine, the two people concerned are working together to create a beautiful partnership. When two opposing elements combine then challenges arise. Water can douse a Fire. Alternately Air can fan Fire. Hence the elements either aid or obstruct each other. In the same way two people, when combining, can either aid or obstruct each other. Fortunately this is a very positive combination indicating that you share a strong bond in the element of Water. Together you create a peaceful, secure and emotionally satisfying bond. You may be surrounded by loved ones, or entirely on your own. Either way your relationship provides meaning and sustenance. You are in agreement on many areas of life, and particularly your private life. Feelings run as deep as the ocean in this union. It is possible that the watery Moon expresses these feelings a little more easily than the fiery Sun. Nevertheless this is a relationship that nurtures both of you.

Kurt 's Moon is in Water and Penelope's Sun is in Earth

The course of an intimate relationship runs a lot more smoothly when both people are on the same wavelength. Of course commitment is still required, but it is a lot easier when two people are in tune with each other. The elements of a person are similar to those in Mother Nature or Gaia. Fire sparks Fire to make a bigger, more spectacular Fire show. Water joins with Water to spread from a small creek to an ocean brimming with even more aquatic delights. So it goes on. It is similar in relationships. When two similar elements combine, the two people concerned are working together to create a beautiful partnership. When two opposing elements combine then challenges arise. Water can douse a Fire. Alternately Air can fan Fire. Hence the elements either aid or obstruct each other. In the same way two people, when combining, can either aid or obstruct each other. Fortunately this is an advantageous combination of the personal planets – the Sun and the Moon. Together you are able to combine in a way that builds on your individual skills and enhances your personal traits. You share a need for security, either emotional or material security. You are able to build this together, understanding each other's needs and working towards a common goal. Intuition and common sense combined are a potent force in this union. Occasionally the stubborn earth Sun can intimidate the more compliant watery Moon, but this doesn't last long as the watery Moon can sooth and adapt to most situations. This is a particularly good combination for raising a family, as combined both parents can provide the emotional and material sustenance required to nurture and encourage children.

Score: 6

Congratulations you scored a high 6 out of a possible score of 8. This is a very high score indicating that this is a powerful union. You are very compatible. If there is also a spark of attraction then this is likely to be a significant love relationship. Even if you do not decide to marry you are likely to significantly affect each other's lives. Even if you do not have other strong marriage indicators this score is enough! If you and your partner are already committed to this relationship then you will be delighted to know that you are well on the way to forming a lasting and successful union. If one, or both, of you is not committed then you need to consult an astrologer as there must be other adverse influences preventing this marriage. Together you are a tour de force, able to achieve many of your personal, and combined, goals. You both enjoy the journey wherever this relationship leads. It has the potential to be

life-enhancing and life-long.

VENUS AND MARS - THE SPARK

Compatibility in marriage is important. Long before a marriage contract is signed two people meet and a spark is ignited. This spark can be named love, sexual attraction, hormones or any other name. Nevertheless this spark has the power to either gently nudge, gradually tip or catapult a relationship from a friendship into the realm of romance, love, and sometimes lust.

Shared sensuality is a wonderful experience but it is not enough on its own to form the basis of a lasting union. This section will help you distinguish the nature of the attraction. Other sections of this report will help you to discern whether or not you have the basis for a long-term union.

As in popular culture the planets Venus and Mars really do depict the attractor factor. Whether this relationship has started as a friendship or not, sexual attraction is the spark that must have raised the question of commitment, and therefore marriage. This section depicts the nature of the spark that has enticed you to read this report. This Star MatchMaker report is for lovers rather than friends. Do you and your partner have that inexplicable spark that brings two people together, or is the attraction one-sided? If you are already sure of the nature of your intended union, then while not enough to hold a marriage together on its own, shared sexual pleasure is often a healing and uplifting source of joy.

This report will also help you understand your sexual union which is integral to marriage. Once the spark of sexual attraction has dimmed then other harmonising factors play their part. This section whets your appetite with some hints about your compatibility between the sheets.

Kurt 's Venus is Masculine and Penelope's Venus is Feminine

This combination indicates that friendship, rather than an instant attraction may be at the basis of your relationship. Other indicators may indicate sexual attraction, but this one does not. In fact if an attraction exists (and it is likely as you are reading this report) then this path from your initial meeting to a marriage ceremony may be strewn with a few obstacles. In other words the pathway to the bedroom is not strewn with rose petals. Rather there is a bumpy road as you learn to understand each other's different approaches to a relationship. Have you already discovered that your views, and values, differ slightly when it comes to love and marriage? If not then you can be assured that you have other connections that provide a supportive bond. In this combination you have the planet of love in an astrology sign that demands stimulation, excitement and adventure in love relationships. On the other hand your partner, Penelope, has a preference for peace, comfort and harmony. Therefore you could easily become bored by too much peace and quiet and Penelope quickly becomes agitated by too much excitement. A balance is needed. You

both need to develop good communication skills and a sound understanding of each other's needs. If you can see each other's viewpoints then you can progress more smoothly in this relationship. You need to learn your partner's language of love in order to overcome any obstacles to true love.

Kurt 's Mars is Masculine and Penelope's Mars is Feminine

This is a challenging combination of the fiery planet Mars. Kurt 's general approach to life is direct, impulsive and perhaps at times somewhat impulsive. On the other hand Penelope likes to approach things a little more slowly, developing a strategic or only moving forward when she feels comfortable. If other connections indicate a sexual liaison then this particularly combination could influence matters in a stop-start fashion. In other words the spark is strong but the timing is not always correct. You may both have moments in this relationship whereby you feel that you are not in sync. A long-lasting reunion can still be established but only after you both try to see things from the other person's point of view. Otherwise you are likely to clash and while "make-up" sex can be fun, one or both of you may start to crave some more meaningful encounters.

Kurt 's Venus is Masculine and Penelope's Mars is Feminine

This is a challenging courtship. Sparks may ignite at the beginning of your relationship, but it is a challenge to keep the flames alight. You need other strong harmonising factors in order to sustain your love. You do not set out to upset each other. It is simply that difficulties arise in this love affair, prior to marriage. They are likely to continue into the union unless you can find a way to resolve your differences in the bedroom. It is important that you face facts and work on resolving the misunderstandings and disappointments that arise in order to have hope of a successful union. Pretending that problems don't exist will only make matters worse. The good news is that there is a frisson of attraction and where there is smoke there can definitely be fire. If you are both committed then this spark can be flamed. If you are happy to do so then you may chose to remain as close friends rather than lovers. Many a lifelong friendship has resulted from a love affair ended amicably.

Kurt 's Mars is Masculine and Penelope's Venus is Feminine

This is a difficult courtship. Sparks may ignite at the beginning of your relationship, but it is a challenge to keep the flames alight. You need other strong harmonising factors in order to sustain your love. You do not set out to upset each other. It is simply that difficulties arise in this love affair, prior to marriage. They are likely to continue into the union unless you can find a way to resolve your differences in the bedroom. It is important that you face facts and work on resolving the misunderstandings and disappointments that arise in order to have hope of a successful union. Pretending problems don't exist will only make matters worse. The good news is that there is a frisson of attraction and where there is smoke there can definitely be fire. If you are both committed then this spark can be flamed. If you are happy to do so then you may chose to remain as close friends rather than lovers. Many a lifelong friendship has resulted from a love affair ended amicably.

Score 0:

This section scores your compatibility in connection to love and relationship values. In particular it pertains to passion and sexuality, a key ingredient to both sparking, and helping maintain a marriage. You have scored 0 out of a possible score of 8 and this is a contrary indicator for sexual attraction, although not for friendship or other close associations. Nevertheless you are reading this report which indicates that at least one of you feels a spark. This report does not preclude a sexual relationship but it does suggest that you think carefully. There may be other astrological indicators for attraction and a satisfying relationship. Take your time and consider this commitment carefully. You are also likely to benefit from seeking the advice of a professional astrologer who can take many more aspects of your relationship into account rather than only this report, which is limited in its scope.

CONCLUSION

No two people are alike. The same can be said for relationships. This report has outlined some of the main factors in determining the most favourable ingredients for a successful relationship. However, it is only an indicator and cannot possibly cover the full gamut of each individual's relationship traits, or each couple's strengths and weaknesses. Free will also comes into play. The most challenging relationships can often attract the most determined individuals, both committed to and succeeding in a lifelong bond. You have probably heard the saying "Women are from Venus, Men are from Mars"

. In astrology a man's Mars joining with a woman's Venus or Sun is indeed a powerful statement of attraction. Many a couple has stayed together based on an initial attraction, whether or not this ultimately makes them both happy. In short there are many more intricate and well researched astrological aspects that can shed more light on this important area of life. This report is meant a guide to help you understand your own strengths and weaknesses when it comes to the arena of marriage, as well as an indicator of some of the factors in your partnership.

Whether you and your partner have scored well, or to the contrary, in this report is in an indicator but not the conclusion. Relationships, like many areas of life, need tending. The degree to which you and your partner are willing to actively work at your union plays a large part in your success as a couple. Complacency is the enemy of all committed relationships. On the other hand your own ability to adapt, compromise and continually keep the doors of communication open can combat complacency and overcome all obstacles.

The inspiration for this report was the eminent astrologer Sepharial, so it is appropriate for him to have the last word: "True marriage is grounded in a deep sympathy and understanding which has no self ends to serve and no desire to satisfy that is not mutual.... All Nature springs forth in its due season and bears its leaf and flower and fruit, and having fruited, it begins to die down to its root. In marriage relations if that root be spiritual and intellectual friendship finding continual expression in sympathy and understanding, then without doubt it will outlive the varied assaults of any misfortunes that may happen."

ACKNOWLEDGMENTS

The text in this report has been written by astrologer Stephanie Johnson. Stephanie was a journalist in Australia, England and the USA for 15 years before becoming a professional astrologer. She is currently the sole director of Esoteric Technologies Pty Ltd, the creator of Solar Fire and Astro Gold and is based in the leafy inner suburbs of Adelaide, Australia. It is here that the Solar suite of software is created, and Stephanie runs her own international consultation business.

The illustrations have been created by artist, illustrator and teacher, Janet Bridgland. Janet divides her time between her home and garden in Bridgewater, overlooking the Heysen Trail, and working in the second hand bookshop Back Pages Books, in Adelaide's cosmopolitan suburb of Unley where she sells books, paints and teaches water colour painting and drawing. Her beautiful illustrative work can be discovered at: www.janetbridgland.com.au

This report is meant more of an introduction to the wonders of astrology rather than a complete course in its intricacies. Further studies, or a consultation with a professional astrologer, are encouraged to explore this most ancient scientific and philosophic tool.

If you would like further information please contact
Esoteric Technologies Pty Ltd,
PO Box 159, Stepney SA 5069 Australia. Phone/Fax (08) 8362 6108.
Email: sales@esotech.com.au

OR the Author Stephanie Johnson Email: seeingwithstars@gmail.com

KURT RUSSELL 17 MAR 1951 10:42 SPRINGFIELD UNITED STATES 42N06 (LAT) 72W35 (LONG)

PENELOPE CRUZ 28 APR 1974 12:00 MADRID SPAIN 40N24 (LAT) 3W41 (LONG)

