

Numerology Basic course

Introduction to Numerology- Chaldean system- The Kabbalah-in Hebrew mysticism- The Pythagorean (Western) system.

- Why Letters are assigned numeric values from 1 to 8 in Chaldean system and numbers 1 to 9 in Western system etc.
- Chaldean system-(Indian background)-Knowledge on numbers i.e., 1 to 9, date of birth, number lords qualities disqualifications precautions, favourable/unfavourable years, important dates and days for the numbers etc.- Sanyukt(संयुक्त) number, how calculated, lucky number and sympathetic/friendly numbers etc.
- Deriving your Sanyukt number from name with examples without use of number 9. Effects and qualities of these numbers related 10 to 70 etc and utility in analysing names. Explanation as why only up to 70 etc.
- Finding influence of a number for those not knowing date of birth etc. Numbers and Signs.
- Hora based on numbers the lord planet with auspicious and malefic effects of others on hourly lord etc
- Calculating Choghadia(चौघड़िया), indicators for giving benefic, malefic disease, death accidents or profit etc.
- Methodology adopted in forming pyramid- its use for the names short query and analysis etc.
- Representation of English Alphabets (ABC....) and their characteristic etc.
- Prashna based on numerology- method followed and response to query in general

- Prashna based totally on Indian system where the querent is asked to think name of flower/ fruit considering Hindi alphabets only-for query related to profit - loss, losing-winning, happy-sad news, travel, life- death, pregnancy, market rise-fall, male or female issue marriage etc.
- Basics of Indian system in assessing loss or winning etc another method analysis in three cycles.
- Finding Lost articles through numbers. Method to be followed.
- Numbers indicating your health favourable/unfavourable colours.
- Judging relationship with other person marriage partners based on numbers.
- Calculating yearly, monthly and daily forecasting through numerology.
- Selecting suitable professions in numerology.
- Yantras for various planets.

