


Big Dipper


Ursa Major, The Big Bear


Little Dipper (Ursa Minor, The Little Bear)


Orion, The Hunter


Cassiopeia, The Queen


Hercules, The Hero


Pegasus, The Winged Horse


Cygnus, The Swan


Lyra, The Lyre


Draco, The Dragon


Perseus, The Hero


Andromeda, The Princess


Aquarius, The Water Carrier


Aries, The Ram


Cancer, The Crab


Capricorn, The Goat with the Tail of a Fish


Gemini, The Twins


Leo, The Lion


Libra, The Scales


Pisces, The Fish


Sagittarius, The Archer


Scorpio, The Scorpion


Taurus, The Bull


Virgo, Goddess of Justice