

CHILD

**An Astro Gold Report
for Princess Charlotte**

Written by Stephanie Johnson

Compliments of:-

*Astro Gold
Astrology App
www.astrogold.io*

Princess Charlotte

Female
2 May 2015, Sat
8:34 AM BST -1:00
London, England
Tropical
Placidus

Astrological SummaryChart Point Positions: Princess Charlotte

Planet	Sign	Position	House	Comment
The Moon	Libra	20°Li44'	5th	
The Sun	Taurus	11°Ta35'	11th	
Mercury	Gemini	01°Ge42'	12th	
Venus	Gemini	23°Ge43'	12th	
Mars	Taurus	23°Ta02'	12th	
Jupiter	Leo	13°Le26'	3rd	
Saturn	Sagittarius	03°Sg07'	6th	
Uranus	Aries	17°Ar53'	11th	
Neptune	Pisces	09°Pi21'	10th	
Pluto	Capricorn	15°Cp29'	7th	
The North Node	Libra	09°Li48'	5th	
The South Node	Aries	09°Ar48'	11th	
The Ascendant	Cancer	05°Cn33'	1st	
The Midheaven	Pisces	01°Pi12'	10th	
The Part of Fortune	Sagittarius	14°Sg41'	6th	

Chart Point Aspects: Princess Charlotte

Planet	Aspect	Planet	Orb	App/Sep
The Moon	Trine	Venus	2°58'	Applying
The Moon	Quincunx	Mars	2°17'	Applying
The Moon	Opposition	Uranus	2°50'	Separating
The Moon	Square	Pluto	5°15'	Separating
The Sun	Semisquare	Venus	2°52'	Applying
The Sun	Square	Jupiter	1°50'	Applying
The Sun	Sextile	Neptune	2°13'	Separating
The Sun	Trine	Pluto	3°53'	Applying
Mercury	Opposition	Saturn	1°25'	Applying
Mercury	Semisquare	Uranus	1°11'	Applying
Mercury	Sesquisquare	Pluto	1°12'	Separating
Mercury	Square	The Midheaven	0°29'	Separating
Mars	Sesquisquare	The North Node	1°46'	Applying
Mars	Semisquare	The South Node	1°46'	Applying
Jupiter	Trine	Uranus	4°27'	Applying
Jupiter	Trine	The South Node	3°37'	Separating
Jupiter	Trine	The Part of Fortune	1°15'	Applying
Saturn	Sesquisquare	Uranus	0°14'	Applying
Saturn	Square	The Midheaven	1°55'	Applying
Uranus	Square	Pluto	2°24'	Separating
Uranus	Trine	The Part of Fortune	3°11'	Separating
Neptune	Quincunx	The North Node	0°26'	Applying
Neptune	Trine	The Ascendant	3°48'	Separating

Neptune	Square	The Part of Fortune	5°20'	Applying
Pluto	Semisquare	The Midheaven	0°42'	Separating
The North Node	Square	The Ascendant	4°15'	Applying
The South Node	Square	The Ascendant	4°15'	Applying
The South Node	Trine	The Part of Fortune	4°53'	Separating
The Ascendant	Trine	The Midheaven	4°21'	Applying

Introduction

"There are stars whose radiance is visible on earth though they have long been extinct. There are people whose brilliance continues to light the world though they are no longer among the living. These lights are particularly bright when the night is dark." -- Hannah Senesh

This report has been written to introduce you to the concepts of astrology and how to get started with a child's natal chart. Astrology is a complex and meaningful science which takes years to study and apply successfully; however, we would like to whet your appetite with this report, and encourage you to deepen your understanding through other means.

A birth chart with an accurate birth time is required to do a full and accurate astrology report. This report has gathered together threads of your child's birth chart, but is not a full report because you do not know the birth time. Nevertheless there is still enough information to provide an interesting and informative introduction to your child's chart.

Most planets move quite slowly, so we can be sure that they were in a particular sign at your child's time of birth, regardless of the actual time of day. However, in cases where a planet did change sign during your day of birth, you will see two paragraphs describing that planet - one for the sign that planet was in in the first part of the day, and one for the sign that planet was in for the last part of the day. In these cases, you should read both paragraphs to determine which one describes your child better, and this might then help you determine which part of the day your child's birth actually occurred in.

Astrology is a study of the connection between planets and life on Earth. It is based on a concept that energy patterns form between other planets and Earth and that these energies affect our lives as individuals and communities.

An astrological chart, also known as a horoscope, natal chart, or birth chart, records the relationship between the planets and the signs of the Zodiac. Charts can be calculated for the birth of a person, a community, an event or anything that seems momentous. The horoscope is as individual and unique as a fingerprint.

The aim of this report is to act as a guide for parents and mentors of children. All parents want the best for their children. We want our children to live happy and fulfilled lives. All mentors and teachers would like to see children reach their full potential. This can be achieved by recognising and accepting each child's individual gifts and weaknesses. In accepting these traits, we can help our children overcome obstacles and provide them with as many opportunities as possible to develop their talents.

The journey from babyhood to adulthood is full of joys and challenges. This report is intended to help parents and mentors to support and encourage their children through the difficult times and to provide them with as much love and joy as possible. Then childhood can become a true foundation for a rewarding and joyful adult life. Both children and their parents can be satisfied with a strong and healthy emotional bond, happy memories and many possibilities for future success.

When using these interpretations, please bear in mind that, inevitably, every chart will contain some contradictory influences and, as a result, certain interpretations of different items in the same chart may seem difficult to reconcile. However, this may still be an accurate reflection of a child's chart, as it is likely that any child will experience conflicting desires, events and circumstances in their life. Usually it is the responsibility of an astrologer to synthesise these apparent contradictions in order to present a cohesive and meaningful interpretation of the dilemmas of the chart. Any advice given is meant to be an aid and the author and publisher accept no liability for any adverse effects of this report.

Family and Friends

"Being deeply loved by someone gives you strength while loving someone deeply gives you courage."
-- Lao Tso

The Moon

The Moon tells you about your children's emotional nature and basic needs. It is also the key to how they experience intimacy in relationships. The Moon tells you about your children's relationship with their mother, how they experience their mother's nurturing. As a result it can also give you insights on how to best nurture your children as babies and maturing young adults. When a child feels safe and has their basic needs met, they are better able to achieve their goals later in life. The Moon is a fast moving point in a birth chart which changes sign about every two days.

The Moon is in Libra

Princess is a delightful baby and a charming child. Her parents enjoy Princess from the moment she is born. This is fortunate because Princess needs to establish a secure and loving relationship with her parents from the moment she is born. This early interaction with her parents forms a basis for all future relationships. People are important to Princess. Therefore as Princess grows up she is eager to please other people, going out of her way to smooth over problems and create harmony.

Princess is a beautiful child, and quite the little diplomat. Of course Princess's need to please other people can be problematic if taken too far. Princess's parents need to teach her to look after herself as well, rather than focusing only on other people's needs and wishes. Princess may have some artistic talents, which provide a source of joy and comfort. For this reason Princess's parents may like to provide access to musical instruments, art equipment, dance lessons and other artistic activities at an early age. Princess also enjoys living in a beautiful environment, appreciating beautiful ornaments in her room, harmonious music and a creative play environment.

Venus

The planet Venus describes your children's personal relationships with family and friends. Like a Moon, Venus is important in describing how your child prefers to interact. This planet also gives vital information about your child's receptivity to love. This is important because a child feels loved in different ways. Some children feel cherished when loved ones are paying them lots of attention, whereas others feel most loved when given the freedom to go their separate ways. Therefore gaining an understanding of the planet Venus in your child's chart can give you insights into how to encourage rewarding relationships with family and friends.

Venus is in Gemini

The saying "silence is golden" takes on a new meaning for the parents of young Princess. From the moment she develops the ability to speak, life changes for the family. Princess is a real chatterbox and may even learn to speak earlier than most of her peers. Princess loves stimulation. Unless other aspects of Princess's birth chart contradict this placement of the planet Venus in the talkative sign of Gemini, then she is rarely quiet. This is not a child who likes to sit quietly on her own, but rather one who needs constant stimulus. Princess needs company. She is also curious about what other people are doing and why.

Answers to questions are a real source of satisfaction for Princess. There is a temptation for parents to seek solace in encouraging Princess to watch television and play on a computer. While this is something that Princess enjoys, it is preferable to limit the influence of technology. Princess benefits from books, games, and activities that involve interacting with peers and loved ones. A radio, television, computer, telephone and hand-held games are all fun, but nothing quite replaces the benefits of person-to-person contact.

A charming child, Princess is a social butterfly, who prefers to flit from friend to friend rather than settling for deep emotional bonds. A good student, she makes friends easily, fitting in well at pre-school and school. However, Princess is unlikely to form close social bonds. Therefore her parents need to encourage Princess to develop a sense of loyalty to friends and family, perhaps by selecting one favoured relative. A social group such as scouts may also be of assistance. Princess may also benefit from a love of books or transport, such as trains, buses and planes.

Talents and Schooling

"Dance like no one is watching. Sing like no one is listening. Love like you've never been hurt and live like it's heaven on Earth." -- Mark Twain

The Sun

The Sun represents your child's identity. It describes your child's basic personality traits and their talents. It also tells you how your children think of themselves; how they need to express themselves; how they need to shine in their lives; how they feel alive. It is the centre of a child's self-expression. The Sun can also tell us about a child's father.

The Sun is in Taurus

The Taurus Sun child is both charming and reliable, thriving in a stable and ordered environment. Comfort plays an important role in Princess's daily life. Princess derives comfort from routine, thriving on the emotional security that accompanies familiar surroundings and a schedule. In fact once the routine has been established, Princess can be quite stubborn about adjusting to new circumstances. Adapting to change is difficult for this young Taurean. Princess also enjoys the sense of security that comes from being shown that she is well loved, particularly through the sense of touch. Princess is an attractive baby and child, who derives pleasure from the warmth of human contact. In fact physical comfort, pleasure and emotional warmth are the keystones needed in order for Princess to develop her talents.

Childcare, kindergarten and school should provide few problems for Princess, as long as the transition from home to institution is a gradual and comforting one. It is important for Princess to feel secure before undertaking any change in her life. As she grows older, Princess shines in activities, which require a practical and sensible approach as well as creativity. Princess may be quite conservative, developing a strong set of values that provide support as she develops her gifts.

Mercury

The planet Mercury describes your children's intellectual abilities. The sign and placement of Mercury can describe whether or not your child finds it easy to concentrate at school. Your child may be a daydreamer or have great concentration. Your child may be shy or interact easily with other people. Either way it is possible to boost your child's self-esteem by choosing study methods and schooling that suits their needs rather than forcing them to fit into an alien environment. Gaining an understanding of the planet Mercury can help in these matters.

Mercury is in Gemini

This is a powerful placement for the planet Mercury. Both Mercury and the sign Gemini depict strengths in interaction and academic pursuits. The combination portrays a youngster with formidable intellectual prowess. Princess is a real little scholar. She enjoys stimulation from an early age and is keen to talk and read as early as possible. Parents and mentors do well to surround young Princess with books, educational and fun videos/DVDs, computers, television, puzzles, games and anything that supports her zest for learning. Princess also enjoys the sound of her own voice literally, so a tape recorder can be a great investment! The only concern could be parental exhaustion leading to the temptation to allow Princess too much time in front of the television or on mindless computer games.

Young Princess enjoys talking with her friends and family, asking endless questions and seeking satisfactory answers. She has a real talent for communicating with people of all ages ranging from her own friends to elderly relatives. Princess is charming, coquettish, and a chatterbox! She enjoys the stimulation of pre-school and school, although she may be a little restless in a more traditional, structured school environment. Princess thrives when she has the ability to exercise her agile mind rather than if she is forced to conform to routine study. Parents, teachers and mentors need to encourage Princess's natural curiosity while also teaching her to persist at one task.

Princess can be interested in so many things that she has difficulty persisting with one project. Once she has learnt persistence then she can excel at anything she sets her mind to.

Goals

"The future belongs to those who believe in the beauty of their dreams." -- Eleanor Roosevelt

The Ascendant

The Ascendant, or Rising Sign as it's sometimes called, is considered to be an important component of an astrology chart. Ancient astrologers believed that the Ascendant depicted a person's primary motivation. Some believed that it was one of the links to discovering what makes a person happy. It could be said that when we're accomplishing our primary motivation then we're happy. By gaining knowledge of a child's Ascendant and discovering this child's primary motivation in life, parents and mentors can then help them achieve their goals. Caring adults can encourage the child with love and support. In turn your child experiences a sense of happiness and fulfilment. The Ascendant is a fast moving point in a birth chart and has therefore been left out of this untimed birth chart report.

Mars

Ambition and drive, like many traits, can be powerful positive forces in your childrens lives, helping them achieve their dreams. Too much ambition can hinder your child's ability to collaborate. On the other hand, without motivation your child may not be able to establish a healthy sense of self and successfully leave home and family. Studying Mars, the planet of drive and energy, assists parents and mentors. Mars describes vitality in your child's birth chart. If our children are free to pursue their own dreams and ambitions, their joie de vivre is a wonderful thing to see. By understanding the placement of Mars in your child's chart, you can help support their goals. You gain insight into whether or not your child lacks motivation in certain areas and why. You can also see if your child has an excess of passion. As a result you can either patiently try to motivate your child, or you can provide plenty of stimulation and direction.

Mars is in Taurus

Princess is a quiet achiever. Mars is not strong in the sign of Taurus and therefore young Princess starts life a little slowly with possibly some setback in infancy. She learns to crawl and walk after her playmates. She finds leaving the safety and comfort of home a bit threatening. Therefore kindergarten, pre-school and school can be a bit daunting. Parents need not be concerned.

As Princess matures she develops the determination of a young bull and learns how to achieve her goals. She just needs a little encouragement along the way to leave her comforts. If, as a young child, Princess appears to be lacking in motivation, later parents and mentors discover that she is simply waiting for the right activity or direction before wasting precious time and energy. She tackles any task slowly and surely. She has plenty of drive for achieving her own objectives, but stubbornly refuses to tackle activities that lack interest. She also prefers to move at her own pace and is not going to be hurried along by anyone else.

Princess is loyal and steadfast and wise. She enjoys nature and may benefit from having her own little garden plot. She also enjoys anything that appeals to the senses. Beauty, music, the arts, fashion, design and other such aesthetic areas all hold a special allure. She may also have a special talent in one of these areas, which needs encouragement. Otherwise Princess's need for security may hinder the development of this talent.

Childhood Journey

"Nothing great was ever achieved without enthusiasm." -- Ralph Waldo Emerson

Wouldn't it be ideal if we could isolate one trait in our personalities, capture it in a glass for observation and dissection? Of course this is not possible. Neither is it possible for us to isolate one part of a birth chart. The different aspects of our children's birth charts intermingle in a complex manner to make the little person that we know and love. However, it is possible for us to influence the development of our children, to support them in their journey. The aim of this section is to give vital clues for parents and mentors on how to guide, but not coerce, the development of your child.

Neptune is Sextile Sun

Princess is a creative child, who longs for a close and caring relationship with her father or a man who can act as a father figure. Princess is also a sensitive child who needs gentle support by an important man in her life. It is also possible that she has an artistic talent or an interest in spirituality that ideally needs to be nurtured by a father figure.

This is a child who needs to be encouraged by her father to trust her own instincts. Harsh discipline could cause such a gentle natured child to become cowardly and frightened. Rather she needs her father to help nurture her innate talents and interests. One of the problems with this influence is that Princess's father seems destined to play a rather weak role in her life. Perhaps Princess's father is unable to provide this close, supportive emotional bond through circumstances beyond his control such as his profession demanding frequent absences from home. In some cases father may be a weak man either in his personality or through illness or alcoholism.

Whatever the circumstances it is important that some gentle means can be found to provide young Princess with a positive male influence. Otherwise she is likely to develop attention-getting traits such as bed-wetting, minor illnesses and sulking. Perhaps a male member of the extended family, a teacher at school or a mentoring program could be of help. This way Princess's creative and compassionate nature can be encouraged. Fantasy stories, musical instruments and recordings, paints and crayons, time spent in nature and dance can all play a positive part in helping young Princess shine in the world. Other aspects of Princess's birth chart could affect this planetary influence. For further information about the exact nature of this astrological signature it may help to consult a qualified astrologer on a one-to-one basis.

Pluto is Trine Sun

Princess is a powerful child, challenging herself and those who love her to stand up and take notice of life's abundance. She is curious and keen to explore new territory. If extroverted then young Princess is likely to end up in trouble as a result of her curiosity and resulting adventures into the outside world. She is a real character, a regular Tom Sawyer or Pippi Longstocking. However, a more introverted child may simply enjoy spending time on her own studying the inner workings of toys, nature and/or household equipment.

From the moment of birth Princess's father plays a pivotal role in her life. Her childhood relationship with father, or a strong father figure, determines the extent to which she feels able to carve her own niche later in

life. Princess is likely to adore her father as a young child. As the patriarch of the family he earns respect of those surrounding him. A growing child keenly notices this. However, there may be a time when this adoration is transformed by a sense of betrayal. This is not necessarily within father's control. No-one can live up to God-like expectations. However, he can make sure that Princess feels supported as much as possible.

Both Princess and her father have strong personalities and therefore they clash, each determined to express their own views or have their own way. It is important that Princess's father shows self-restraint, otherwise these clashes could become violent. He needs to ensure that young Princess is kept safe, away from emotional, verbal and physical abuse. In other words Princess's father needs to provide a safe environment in which he and Princess can both assert their own wills and gain greater understanding of themselves and each other. If this is not achieved then young Princess loses a sense of her own identity and cowers in the face of adversity. She eventually rebels, probably in her teenage years. However, if Princess's father can allow her the freedom to develop her own powerful personality then young Princess is likely to develop great personal power, the ability to lead others and to achieve her own goals.

The theme of death can also play an important role under this influence. Young Princess is both more sensitive to the grief process and also more able to grow in strength through this process, be it the death of a family member or the death of a pet.

Jupiter is Square Sun

Princess is a sunny and optimistic child with an infectious smile and joie de vivre. Baby Princess is welcomed into a warm and loving family. Princess's father, or grandfather, is particularly excited by her birth and a warm and loving bond results. Princess responds well to her father's praise, or to the positive comments of any male parental figure. She may share a close bond with her grandfather. These positive childhood relationships with adult males augur well for Princess's relationships with men throughout her life. However, it is possible to spoil young Princess. An overindulgent father figure could give Princess the wrong message. It is particularly important that the adult males teach Princess with a kind and loving approach, balancing affection with a firm hand. Indulgence, in particular too many material gifts, could lead to a spoiled, lazy child who believes that the world owes her. In astrology the planet Jupiter is considered to have a positive affect, therefore balanced parenting is likely to result in Princess being content and well loved.

Saturn is Opposite Mercury

Now here's a child who needs a lot of approval and support, particularly from her father or an important male mentor. The more love and kindness that Princess receives, the more she is able to express herself in her daily life with confidence. The reason for this is that the combination of the planets Saturn and Mercury can be a difficult one, presenting some pitfalls in early childhood development. In other words young Princess may face difficulties in her ability to learn and communicate. This, in turn, affects her self-confidence.

Princess may be shy, preferring the safety of her home rather than venturing out and about. Princess could be slow to talk and read. Perhaps school seems a bit overwhelming to young Princess. She prefers to spend time reading in her own room rather than socialising with her friends. Princess is sensitive to criticism, particularly any harsh words from her father or a prominent male member of the family. On the other hand Princess slowly blossoms when praised by her father. She also responds well to a male mentor's patient words of wisdom. With calm handling Princess gradually gains self-understanding and a wisdom that is beyond her years. Another positive note is that most of Princess's learning difficulties are experienced in her early youth. As she matures, social and communication skills and study becomes easier. It is almost as if Princess is born with a greater intelligence that needs to be carefully nurtured during childhood in order for it to be fully expressed as she matures.

As Princess grows older, she is likely to excel in a specialised subject of her choice. Her selection of topic depends on other aspects of her birth chart. Parents need to make sure that Princess is able to choose her own study topics as much as is possible. Excessive parental control could have a detrimental effect, eroding Princess's budding self-confidence. It is interesting to note that the famous scientist Albert Einstein experienced learning difficulties at school, and yet later rose to prominence in his field. Einstein had a powerful combination (conjunction) of the planets Saturn and Mercury in his birth chart. The strength of this

association depends on the nature of the astrological link. Parents may wish to consult an astrologer for further information.

Uranus is Semisquare Mercury

Princess is a little rebel. She is intelligent, quick to grasp concepts and to make up her mind. Once her mind is made up, she is unlikely to change it. Princess is wilful. This is a challenge for parents and mentors because little Princess can be quite uncooperative.

Even as a youngster Princess is opinionated and prone to argue rather than listen to adult advice. Princess needs to learn by experience and is constantly testing limits. Parents and mentors can influence Princess positively by making sure that all rules are fair and consistent. Princess also needs to be given plenty of freedom to explore her environment and learn new activities within safe boundaries. Princess is likely to act before she thinks of the consequence. Her rash behaviour can get her into all sorts of trouble. She does not respond well to physical discipline. Parents would be advised to try innovative discipline approaches such as having some quiet time in her room. Princess soon misses the stimulation of other people's company and household occurrences. She is more likely to rebel against authoritarian parenting methods of her father, or a father figure.

Princess does well at school in a kind of erratic manner. Left to her own devices, she can quickly rise to the top of the class. However, she can also easily plummet once she loses interest or if she clashes with a teacher. Plenty of patience is needed to help young Princess overcome her wilful ways and to learn to consider other people.

Pluto is Sesquisquare Mercury

Princess is an insightful child who likes to understand what motivates people. Rather than enjoying learning things for the sake of trying something new, Princess likes to pull them apart and discover what makes them work. This can include anything such as dismantling a complex mechanical toy or simply pulling the head off a much beloved doll to see what is underneath. It can also include asking embarrassing questions of family members in order to understand a loved one's motives. Princess is not trying to be difficult, although her methods of learning are a little unusual. She merely wants to understand all things hidden.

Princess needs to be encouraged to explore her environment; even if she does have unusual methods at time. She is sensitive to criticism and easily feels rejected if her parents or mentors express disapproval. This can result in a lack of self-assurance. Princess is scared to try new things for fear of being chastised. Therefore parents and mentors need to encourage Princess's endeavours by teaching her in a direct and forthright manner. Princess does not respond well to coercion or force. She also challenges any untruths. Princess comprehends hidden meanings and responds best to the truth. Princess may also appreciate toys and activities that can be researched, engineered and constructed. Parents and mentors need to ensure that Princess's entry into school is as smooth as possible, perhaps even explaining to teachers in advance that Princess is a serious and unique student. Princess needs to be protected from harsh teachers because she is likely to clash. She needs tolerant teachers who can successfully avoid a clash of wills. With the right direction, Princess is a potent force.

Conclusion

When I was a boy of 14, my father was so ignorant I could hardly stand to have the old man around. But when I got to be 21, I was astonished at how much the old man had learned in seven years. -- Mark Twain
Bringing Up Father

This report has been written from a child's point of view with the aim of helping parents and mentors better understand their youngsters. Of course, each person is ultimately responsible for their own actions, but the support that children get early in life goes a long way to helping them live rich and rewarding adult lives. Children need to be given the freedom to be their true selves rather than being forced to live up to parental expectations or to fulfill parents' own personal journeys. They need their parents to live their own lives to the full, joyously and responsibly. Above all, children need love and support. What great gifts and what a challenging role for parents! It is the author's hope that this report may help in the process of childhood development, supporting both child and parent. My own father often quoted the above saying by Mark Twain. So I thought that I would share it in this report. My mother gave me many of the aforementioned gifts. I hope that these have shone through in the writing of this report.

About the Author: Astrologer Stephanie Johnson lives in the Adelaide foothills in Australia. She holds a Bachelor of Arts (Journalism) and was a journalist in Australia, England and the USA for 15 years before becoming a professional astrologer. She is a consulting astrologer, Company Director of Esoteric Technologies Pty Ltd in Adelaide, Australia, Editor of the Australian Data Collection and a parent. She holds the FAA Diploma qualification for her share in the design and development of the Solar suite of programs and was a former editor of the Journal of the Federation of Australian Astrologers.

About the Artist: 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 the cosmopolitan suburb of Unley in Adelaide, Australia, 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.

Copyright 2002 - 2010, Seeing With Stars Pty Ltd, PO Box 159 Stepney SA 5069 Australia.