

NUMEROLOGY

Based on the Vedic Tradition

Everything comes from shunya (zero) and
dissolves into shunya

NUMEROLOGY

Based on the Vedic Tradition

Dr. Vinod Verma

Gayatri Books International

Disclaimer
The purpose
of this
book
is
to provide knowledge about Vedic
numerological astrology. The material provided is for the purpose of
education. It is not meant to heal your physical or mental troubles but is
intended to initiate you to make an effort for a better life. No claims of
any kind will be accepted by the author or the publisher in this direction.
To use
the provided information and knowledge in
this
book
for
commercial purpose is the violation of the author’s intellectual property
rights. Violators will be prosecuted.

Copyright © Dr. Vinod Verma 2013

First edition: 2013
Published by
 Gayatri Books International, Himalayan Centre, Village
Astal, Dunda, Uttarkashi-249151 (Uttarakhand), India. Any legal matters
will be handled in the jurisdiction of this address.

All right reserved. No part of this book may be reproduced or
transmitted in any form or by any means, mechanical or electronic
including recording, photocopying or any information storage and
retrieval system without the written permission from the author.
Brief passages may be quoted by the reviewers and commentators.

Translation rights are held by the author. Write to her directly at
ayurvedavv@yahoo.com or ayurvedavv@gmail.com
Visit Dr. Vinod Verma at www.ayurvedavv.com to find out about her
other publications and activities like seminars, lectures, consultations,
etc. Look for more information on the last pages of the book.

Consultant: Mohit Joshi

Cover design and photographs by the author

ISBN: 978-8189514273
Dedication

This book is dedicated to the ancient and
modern seers of the Vedas, astronomy,
astrology and Vastu (the Indian science of
space and architecture). My special
dedication and thanks go to Professor
Dharmanand Sharma, one of the finest
modern day indologists

About this book

Many think that astrology is for predicting future
and they can have a better hold on their lives if
they know about the happenings beforehand.
This is an erroneous notion, as in the Vedic
tradition and culture, astrology is not meant to
predict
future, as nobody can predict
future
entirely. If everything was predetermined, then
where is the human freedom? Astrology predicts
principally the results of our past karma and the
only way to counteract the results of the past
karma is
through
present karma. Therefore,
astrology is meant to direct you and to help
develop your positive qualities and provide you
guidance for eradicating the factors or qualities
that lead you ultimately to bad fortune.

This book is meant to teach you
simple
numerological methods that you can beneficially
use in your everyday life. You will find facts
about your personality, how to modify your
negative characteristics and how to
enhance
your positive characteristics. A quality can be
used for both, destructive and constructive
purpose and you will learn how to divert your
energies for beneficial purpose.

This book teaches you to calculate the disturbed
periods in your life and do your best to go
through them calmly and peacefully.

How to use this book?

Study this book in a systematic manner in order
to get maximum benefit from this wisdom based
on the most ancient living traditions of the world.
Learn step by step in the following manner.


First of all, learn to calculate your life
number and other important numbers related
to you with the methods given in the first
Chapter.


In the second Chapter, learn about the
importance and qualities of the individual
numbers. Try to understand the philosophical
basis
behind
each
number
and
their
importance in your life in relations to your life
number. Learn about your personality traits.


After you have gained enough experience
in the above-said methods, learn to correlate
different numbers related to your life number
for making a horoscope.


Learn to calculate the diverse life periods
from the sum of age related to the life number
and get over-difficult and disturbed periods of
life
with
concentration
practices
and
meditation on the symbolic significance of the
numbers.


Find your lucky numbers based upon your
horoscope and use that knowledge to take
decisions at the right time and place.

Contents

Dedication
5
About this Book
7
Introduction
11

Chapter 1
17
Your Numbers
Chapter 2
27
Numbers in the Vedic Tradition

and in your Life

Chapter 3
105
Making your Horoscope

Chapter 4
117
Periods of Change and Turmoil

Chapter 5
125
Your Lucky Numbers

Conclusion
131

About the author
135

Kriyabhedaye kalastu,

Sankhya sarvasya Bhedikam.
The above Vedic citation means that diverse
actions are based upon time or kala and kala is
based upon numbers. To understand this, we
must
understand
certain
Vedic
concepts.
According to the holistic view of the Vedas, the
universe is an indivisible whole and should be
seen in its entirety. The whole cosmos functions
on same principles and there is a fundamental
unity in all what exists. However, to obtain
knowledge about the universe, we have to divide
it
into
smaller
parts.
That
is
where
the
importance of numbers lies. It is written in the
scriptures: Sankhyam bhavati gyanam.
This
means
that
the
numbers
are
related
to
knowledge. An individual is a part of the whole
as a miniature cosmos in the vast cosmos and
both
are
interrelated,
interconnected
and
interdependent. However, when we talk about
individual identity and the knowledge about it,
we have to depend upon numbers.

The book is based on the Vedic tradition where
the knowledge is said to depend upon numbers
or analysis of the universe is done in terms of
numbers.
Significance
of
numbers
for
the
present book is inspired from cosmogony and
cosmology. Like the cosmos has its influence on
us, these numbers also influence our day-to-day
lives. Besides that, numbers play an important
role in the living tradition of India for performing
rituals and ceremonies.
Performance of fire
ceremonies, weddings, entrance into
a new
house
(grihpravesh),
naming
the
newborn,
beginning a new work or business or starting a
construction, and thousands of other daily
rituals are performed on a calculated specific
time and day. Since weddings are generally very
elaborate, and they take place only at certain
specific times of the year, wedding periods are
chaotic in the big cities and create a problem of
traffic.

Vedic mathematics is famous in the world and it
gave
humankind the concept of zero and
decimal. In the Vedic tradition, the advanced
astronomy and astrology and interaction of all
what exists in the cosmos with each other is
used
to
calculate
the
special
dates
for
performance of the rituals and ceremonies.

The rosary used for japa (repetition of a mantra
to get a thought-free mind) in yoga has 108
beads. The distance from the earth to the sun is
108 times the diameter of the sun. Thus, this
number is used to reach the celestial plane. The
sum of 108 is number 9 and this number is a
complete number.

The present book demonstrates various concepts
of the ancient Vedic wisdom related to the
numbers and how they can guide you in your
everyday life. Astrology is not for
predicting
future. Nobody can predict the exact future.
Events and happenings in our life are the results
of our karma. There are karma of the past life
that decide the situation and circumstances of
our birth and there are karma of this life. For our
present karma, we use our sense of discretion or
buddhi. The present karma is called purusharth
in Sanskrit. In Ayurvedic terminology, the past
and the present karma are distinguished as
daiva and purushkara. Astrology can tell the
results of our past karma and good and bad
periods of life but nobody can predict our
present karma and how we will act in a
particular situation in future. Since the actual
happenings in our life also depend as much on
our present karma as on our past
karma,
therefore no astrological methods or the persons
with
clairvoyance
can
predict
your
future
exactly.

Our characteristics related to the date of birth
are the results of our previous karma. The
number of our name relates to our present
karma and our relationship with our parents and
siblings or others who are closely associated with
us during childhood. Our aptitudes, tendencies,
interests, talents, gifts, dumbness, craziness,
confusion or clarity or other allied traits which
we seem to have from the beginning are due to
the results of our previous karma. The sum total
of the results of the previous karma is termed as
sanskara.
In a way, sanskara is the subtle
memory over an extended period of time which is
more than one life. With our present karma or
purusharth; or in other words, with our efforts
and persistence, we can make the best out of
what we have brought with us from our past.
Attaining the knowledge of the past karma is one
way to accept it and it helps us to plan the
present and the future better. It also provides us
the fundamental wisdom of life and saves us
from frustration or conceit that originates by
comparing ourselves with others.

We human beings possess mind and power of
discretion or buddhi, and with that we can ward
off the negative results of our past karma. This
can happen through japa (repetition of a mantra)
and other concentration practices and doing
good karma by doing selfless deeds, by helping
other human beings, and by protecting and
saving destruction of nature.

If we use astrology to guide us and show us the
way of orienting our present karma in the light of
our past karma, we can obtain fruitful results.
Thus, this book on numerology is not meant only
to teach you to find out about yourself and about
your life events but it also provides you the
wisdom to get rid of the unpleasant and enhance
the agreeable and peaceful dimensions of life by
coordinating your inner energy with the cosmic
energy.

This book is not based on the Vedic Astrological
system which is very exact and exhaustive and
based upon the time and position of the planets.
In this system, besides the date of birth, one
needs to know the exact time of birth and the
geographical location of the birth. The source of
this book is the numbers in Vedic cosmogony
and cosmology, which were later translated into
rituals and ceremonies of the living tradition of
present day India.

The most ancient school of thought from Ancient
India is Samkhya that describes the reality of the
cosmos in 25 components. The word Samkhya
itself means numbers. Samkhya forms the
fundamental basis of both yoga and Ayurveda.
The
concepts
of
Samkhya
were
later
romanticized in the Puranas and other aspects of
the tradition after the Vedic period. Besides that,
it is my experience of nearly three decades of
making numerological horoscopes that stands
testimony to my methods of numerology used in
this book.

Since for all practical purposes in the whole
world, we use the Western Calendar that began
with Christian era, I have also used this calendar
for
convenience.
Besides
that,
the
name
alphabets are used in Latin to calculate the
number of the first name.

It is simple to work with numbers and coordinate
the important numbers of your horoscope with
your day-to-day life for taking important decision
and for important events in your life. The book is
designed in such a way that you begin simply
and
with
fewer
numbers
and
learn
and
experience their significance in your life. After
having acquired the fundamental wisdom of the
basic numbers related to your life, you learn
about the complicated calculations related to
different periods of life.

For the best use of book, I suggest that you read
the first and second chapters in order to find out
your numbers and the importance of numbers in
the cosmos.

Astrology is not only to depict and tell you about
good and bad periods of life, but to guide you to
take advantage of
the good period
and be
cautious during bad period. With some spiritual
practices, you can create sattva energy (inner
stillness) and find a best way to deal with the
results of your past karma as well as do the
present karma for
attaining health,
peace,
success and prosperity.

CHAPTER 1
YOUR NUMBERS

The reality of the cosmos for each individual
begins from his or her own reality. We human
beings
represent
the
entire
cosmos
in
a
miniature form (Shudra Brahman). Therefore let
us begin the game of numbers from you. Who
are you in terms of numbers? There are following
diverse numbers you will learn to calculate for
yourself:

1.
 Your life number which is the sum of
your date of birth.

2. The number of your first name.

3. The sums of your day, month and year of
the birth individually.

Your life number

Total numbers are
from one to nine. Each
number has its own characteristics that you will
learn in the next Chapter. Learn to calculate
your life number from your date of birth and
once you have calculated your number, perhaps
you will be very curious to find its significance
immediately. You can look up in the next chapter
the different dimensions for your life number and
the personality traits and characteristic both
negative and positive. However, for a total
numerological horoscope, you will have to learn
also to calculate the other above-mentioned
numbers.

Example 1

First step:

Date of birth: 19-8-1998: 1+9+8+1+9+9+8= 45

Second step:

4+5= 9

Thus, the life number of the person born on 19th
August 1998 is 9.

Example 2

10-1-2000: 1+1+2= 5

The life number of the person born on 10th
January 2000 is 5.

Example 3

11-3-1935: 1+1+3+1+9+3+5= 23
2+3= 5
The life number of a person born on March 11th
1935 is 5

You have learnt to calculate the life number from
your date of birth. Now I will give you examples
of each number from one to nine.

Number 1:

23-9-1949: 2+3+9+1+9+4+9= 37 3+7= 10

10 is considered as number 1

1-3-1923: 1+3+1+9+2+3= 19 1+9= 10

Number 2:

2-4-1913: 2+4+1+9+1+3= 20 20 is
considered as number 2

13-12-1930 1+3+1+2+1+9+3= 20

Number 3:

5-9-1960: 5+9+1+9+6= 30 30 is
considered as 3

9-1-2000: 9+1+2= 12= 3

Number 4:

1-1-1901: 1+1+1+9+1= 13 1+3= 4

5-9-1961: 5+9+1+9+6+1= 31 3+1= 4

Number 5:

5-3-1968: 5+3+1+9+6+8=32 3+2= 5

2-1-2000: 2+1+2= 5

Number 6:

23-12-1951: 2+3+1+2+1+9+5+1= 24 2+4= 6
9-3-2001: 9+3+2+1= 15
1+5= 6
Number 7:

14-10-1900: 1+4+1+1+9= 16
1+6= 7

31-4-1952 3+1+4+1+9+5+2= 25
2+5= 7

Number 8:

16-2-1943: 1+6+2+1+9+4+3= 26
2+6= 8

29-11-1966 2+9+1+1+1+9+6+6= 35 3+5= 8

Number 9:

31-11-1902: 3+1+1+1+1+9+2= 18 1+8= 9

19-6-1982: 1+9+6+1+9+8+2= 36 3+6= 9

In addition to the one to nine numbers, there are
double numbers which are not added. They
represent
the
single
number
with
double
emphasis. They are 11, 22 and 33 and 44. It is
not possible to get 55 or more. The maximum I
not possible to get 55 or more. The maximum I

1999. Eight thousand years later, children born
on 9-9-9999 will have number 54. Thus, nobody
will get number 55 and therefore I mention the
double numbers only up to 44.

Examples:

3-6-2000: 3+6+2=11

28-9-1936: 2+8+9+1+9+3+6= 38 3+8=11
12-6-1921: 1+2+6+1+9+2+1= 22
17-9-2003: 1+7+9+2+3= 22
4-9-1955: 4+9+1+9+5+5= 33
9-9-1950: 9+9+1+9+5=33

8-8-1999: 8+8+1+9+9+9= 44
19-9-1978:
1+9+9+1+9+9+7+8= 44
Importance of the life number

Life number is the principal factor to determine
your fundamental personality. But every other
number is also important and each number is
viewed in relation to the life number. Remember
that each number is important in its own way
and it is not that persons of certain numbers are
better or worse than others. The importance lies
in
knowing
better
about
our
fundamental
resources and channelling them for creativity
and efficiency.

Two persons of the same number may seem very
different from each other due to how their energy
is diverted. For example, if a number signifies
will-power, it may be used in two
diverse
directions. It can be beneficially used to achieve
an aim in life and can be also used for being
stubborn and unnecessarily dominant. Second
reason of diversity can be the presence of other
numbers in the date of birth which can play a
balancing role for the life number. The number of
the first name is another factor that influences
the life number.

The number of your first name

It is easy to calculate the number of your first
name
written
in
Latin
alphabet.
A
letter
represents simply the number it is occupying in
the sequence of placement in the alphabetic
table.

A = 1

B = 2

C = 3

D = 4

E = 5

F = 6

G = 7

H = 8

I = 9

J = 10 = 1
K = 11 = 2
L = 12 = 3
M= 13 = 4
N = 14 = 5
O = 15 = 6
P = 16 = 7
Q = 17 = 8
R = 18 = 9
S = 19 = 1
T = 20 = 2
U = 21 = 3
V = 22 = 4
W = 23 = 5
X = 24 = 6
Y = 25 = 7
Z = 26 = 8

For convenience, let us put the
alphabetic
numeral in another manner.
A, J and S are
1

B, K and T are
2

C, L and U are
3

D, M and V are
4

E, N and W are
5

F, O and X are
6

G, P and Y are
7

H, Q and Z are
8

I and R are
9

Examples
of
number
calculation from
your first name:

ISABELLE

9+1+1+2+5+3+3+5= 29 = 11
HORST

8+6+9+1+2 = 26 = 8
RADHA

9+1+4+8+1 = 23 = 5

SHYAM

1+8+7+1+4 = 21 = 3

MARIA

4+1+9+9+1 = 24 = 6

JOHN

1+6+8+5= 20 = 2

SUSAN

1+3+1+1+5 = 11

PAUL

7+1+3+3= 14 = 5

LUCILE

3+3+3+9+3+5= 26 = 8

TOMOE

2+6+4+6+5= 25 = 7

BRIGITTE

2+9+9+7+9+2+2+5=45 = 9

VANAJA

4+1+5+1+1+1 = 4
LINDA

3+9+5+4+1 = 22
You see that it is easy to calculate the number of
your name in the above-described manner. Now
we go to the next step to calculate the three
numbers from day, month and year of your
birth.

The individual numbers of your day, month and
year of the birth

After having learnt the above calculations, you
will find it easy
to do these three
simple
calculations. Here are some examples:

Date of birth:

26- 8- 1951

8: 8: 7

Thus, a person born on August 26, 1951, has
influence of numbers 8 and 7 besides the life
number which is 5 in this case. The number 5
however remains the principal number, whereas
the other numbers will define the attributes of
this person. If this person’s name is Paul, the
influence of number 5 is very strong in his case.

Date of birth:

13- 11- 2001

4: 2: 3

This person was born on November 13, 2001,
and numbers 4, 2 and 3 influence him/her
besides the life number 9.

Date of birth:

11-10-1942

2: 1: 7

This individual with life number 1 has influence
also of numbers 2, 1 and 7. This person has
influence of number1 very strong, as it repeats
several times and is also the life number. This
person will have many folds the characteristic
qualities of number 1.

Date of birth:

2-2-2002

2: 2: 4

This p
erson’s life number is 8 but number 2 has
a tremendous influence on her/his life. This
person has strongly the characteristic qualities
of number 2.

Each individual number in the date of birth is
important besides the calculations you have
learnt up till now. But I will deal with all these
later. First have fun with making your initial
horoscope by relating your numbers
to the
significance of these numbers given in the next
chapter.

Chapter 2
Numbers in the Vedic tradition
and in your life

As stated earlier in the book, the numbers are
one to nine. But before we begin the description
of each individual number in the context of Vedic
tradition, we must know the importance of zero
or shunya. In our day to day life and in terms of
value of things, zero alone has no value. Zero
behind other numbers has value in multiples of
ten, hundreds, thousands, and so on. In the
Vedic tradition, the zero represents nothingness
or void. Everything
comes from shunya and
dissolves back into shunya. Shivalinga is the
symbolic representation of shunya that depicts
the beginning and the end of the phenomenal
world (see page 2 for Shivalinga).

The number One

Cosmos and gods

The ultimate reality is
 ‘one’
in the Vedic
tradition. It is Brahman or the Universal Soul
that is the cause of life. It is also called Purusha
in Samkhya and Yoga. Brahman or Purusha is
the living element of all that exists. It is the
cause of life and its vitality. Although Brahman
is the cause of life but alone it cannot make life
and existence possible. It puts
life into the
Cosmic Substance called Prakriti. Purusha has
no material; it is only energy. The energy can
react through a substance and that is how the
combination of Purusha and Prakriti make life
possible.

Number one has uniqueness about it. Its
strength is visualised in different cosmic bodies.
The sun is the cosmic representation of number
one. Radiant, unique and full of energy, the sun
dominates the cosmos and the phenomenal
world. It is the symbol for radiance, beauty and
fame.

Ganesha
is
mostly
shown
alone
and
is
worshipped before all the other gods. He is a
child god and is worshipped for a good beginning
and success in a project.

Born out of wind, the god Hanuman is a loan
god. He symbolises strength and movement and
is the conqueror of space. He is worshipped for
courage, strength and victory.

The goddess Kali─ the goddess of time is also
alone. Time destroys everything and the new
things are born out of this destruction.

God Vishvakarma is the creator god and he is
always alone.

Ceremonial and ritualistic tradition

According to the Vedic tradition, there are ten
directions of the cosmos. The four major
directions make four angles and that makes
eight directions. The additional two directions
are upper and lower representing space and
earth. This concept is used in all the traditional
ceremonies for paying homage and for giving
offerings. Construction of a pyramid is based
upon these ten directions.

Amongst five elements that constitute all what
exists in the phenomenal world, the first element
is aakasha or space. Without space, nothing can
exists. The other four elements exist in space.
Thus, the significance of number one is also
vastness.

In the Hindu moon calendar, the first day of the
new moon is considered holy and is called
Ekadashi.

Persons of Life Number One

Number 1 is a unique and powerful number with
the
qualities
of
ruling,
dominating
and
leadership. Brahman symbolising number one
and is the cause of life. But remember that
despite its power of life, Brahman alone is not
life. Life begins only when Brahman comes in
contact with the Prakriti, the Cosmic Substance.
Thus,
despite
being
strong,
powerful
and
dominating, people with life number one have
their dependability on others and have a soft
side of personality. They never like to accept
their loneliness and always keep a brave façade.

Individual with life number one can be compared
with a coconut which is very soft inside despite
its hard cover. The nut inside the hard cover has
numerous medicinal qualities and is delicious.
But to reach the soft and delicious nut, one
needs to break the hard cover with patience and
skill. Similarly, number one individuals have
generally an enriched personality despite being
formidable.

The individuals of
number one are
usually
dynamic and they do not give up very easily.
They can charm you with their radiance but you
may be disappointed if you come to know them a
little
more
because
of
their
dominating
character.

The number ones are direct, straightforward and
determined. They do not like hypocrisy and
rather sometimes they are so straight forward
that their family and friends feel uncomfortable
with them. Some of the number ones are blamed
for ‘lacking culture’ because of their excessive
straight forwardness. This however depends if
there are other number ones in their horoscope
besides the life number, which provides an
individual
extreme
characteristics
of
this
number.

Because of their dominating character and
leadership qualities, persons of life number one
like to be professionally independent. When they
are in job, they have always trouble with
hierarchy and tend to fight with their bosses,
which may prove destructive in some cases.
Those of you who have other heavy numbers like
8 or 9 in the horoscope usually end up with a
successful independent profession.

Number
one
persons
are
generally
very
ambitious as they want to prove themselves to be
unique. For that, they make lot of effort rightly or
wrongly.
They
get
depressed
or
feel
uncomfortable with themselves if they are unable
to achieve according to their plans. But that
lasts
only
for
a
short
while
as
their
determination drives them to make an effort
afresh.

These persons are generally multidimensional
and they are successfully capable of
changing
their profession or in bringing in multiplicity in
their domain of work. This
is because the
number one signifies vastness. Individual with
this life number are hard working. As they are
ambitious and want to be well known and
recognised, and they work for it. They are well
directed in life and are usually self-confident.

The number one persons seek attention from
others and do not like to be ignored or left alone
in a group. They are quite independent in their
work
but
they
want
recognition
of
their
achievements. If they do not get attention from
the family or society, they attract attention by
talking about their achievements. In other words,
they are not very humble. I do not mean to say
that all number ones are creative and achieve
something. Just the simple and modest persons
may want attention of others to admire their
house, their family and success of their children.

Number one in the family

They are a guide and a mentor to their children
and to all others who desire to learn from them.
Their companion finds them rather dominating
and the trouble begins if their companion is also
number 1.

These individuals are dominating in the family as
well, and their families are happier if these
persons have jobs or work which satisfies their
leadership qualities. For example, number one as
parent are better parents if they are bosses
outside their home. A number one mother who is
a housewife tends to dominate in the family. It
will do the family good if she starts doing some
social work or participate in other activities
outside the house. Similarly, a number one
father or
husband may disturb the
familial
harmony after their retirement. It is better for the
family if they remain busy with other activities
after retirement.

The number one children are very good in the
family if they are doing well in their education.
They usually want recognition from their parents
for their success at school or in sports or other
extracurricular activities. But if they are not
good at school, they give trouble to parents and
siblings in wanting to have their own way in
everything. They do that until they have found
their aim in life. Once they have a goal, be it
gardening
or
collecting
strange
things
or
travelling, they leave others in the family at
peace and get involved in achieving their aim.

Health of number one

The persons with life number one are generally
born with good health but due to their present
karma, they may ruin their health and become
prey to the ailments. What I
mean
is that
sometimes they insist so much on achieving
their aim that they ruin their health. Since they
have a strong will power and strong sense of
direction, they ignore every other thing. For some
individuals
of
number
one,
their
physical
appearance and health becomes very important
as they want to attract attention and want to
shine like the sun wherever they go. These ones
maintain their health and keep well as health is
one of their aims.

The number one individuals should take care of
their eyes (vision), skin and hair. They should
not work at the cost of their health.

Companions and friends of number one

Individuals of
number 5, 6
and 7 are good
companions
and
friend
for
number
one
individuals. In fact the seven are
the best.
Numbers one and two together become the cause
of friction and the companionship and friendship
does not last very long. The other numbers (3, 4,
8
and 9) usually benefit from the sense of
direction and strong will power of number 1.
They also bring to number one their abilities and
talents but are less tolerant to number one as
compared to numbers 5 and 7.

Care suggestions and advices to number One

The persons of this number are at their best
when they are teachers, leaders or consultants.
They need to canalise this dominant energy in
them otherwise they become troublesome in their
relationship. They make good consultants or do
well in jobs concerning sale, as they are good at
convincing others with their strong character. If
their profession is such that they are not the
bosses and they have problems with those higher
in hierarchy than them, they should canalise
their energy in teaching their skills to others or
become group leaders for a
hobby
or start
something new with friends and inspire them for
something different like going trekking in the
mountains or some other likewise adventure.

The individuals of number one should pray to
the sun for guidance and showing them way.
They should pray to the sun for protecting them
and taking right action in face of problems as
these individual often get trouble related to their
profession, if not then related to their family and
friends.

The Number Eleven

The number eleven is not considered as two but
an intense number one. It means, all the
qualities described above are in a great intensity
in a person of number eleven. The individuals
with double number have sometimes extreme
qualities which can be diverted in both negative
and positive way. If you are number eleven,
please read the description above and think that
the characteristics described above are present
with greater force in you than stated above.

The Number Two

Cosmos and gods

When the two energies come together, the cosmic
drama begins. It is with the union of Purusha
and Prakriti that the phenomenal world begins
and all actions or karma begin. The cause of
being, the Purusha, puts life into the lifeless
Cosmic Substance, the Prakriti. Our being has
also that duality of the substance we are made of
(five elements) and the invisible energy of soul
that enlivens the body and makes the mind and
intellect function.

The combination of Purusha and Prakriti gives
rise to three major elements for the beginning of
the cosmos. These
three elements make the
reality
of
the
cosmos
made
of
twenty
components. Thus, once again, number two is
very important in
the cosmic table
and is
symbolic of happenings and movements.
Moon is the symbol of number two. Moon is split
into two phases. Moon is never the same for two
consequent days. Unlike the hot and dynamic
sun, the moon is cool and its radiations are
tender. Moon is the symbol of mysticism and
wisdom.

Gods with their companions are symbolic of
number two. The yogi Shiva had a very eventful
life with his consort Parvati through many lives
in different forms. Krishna with Radha symbolise
the eternal love and there were numerous ups
and downs during the short time they were
together.
The
wonderful
form
of
Ardhanarishvara of shiva and Parvati symbolises the
fusion of two into one. That means, it is a symbol
of both one and two but two in complete
harmony with each other in a state of fusion.
Ganesha with Lakshmi is worshipped for a good
beginning for material gains.

The second of the five elements that constitute
the cosmos is air. Air is present in space. Air is
always in momentum and its quality is to
circulate. It is a quality that is opposite to the
stability
of
the
earth,
which
is
the
fifth
fundamental element constituting the cosmos.

Ceremonial and ritualistic tradition

The number two is important for ceremonies and
rituals.
For
the
Yjanas,
(the
Vedic
fire
ceremonies, the couple sits together
for the
performance and similarly for the wedding
ceremonies, the presence of both the parents of
the girl is essential. After wedding, the couple
symbolises oneness of the two. This is the
submergence of the male-female energies. The
male-female union results in the propagation of
our cosmos.

Persons of Life number two

The number two is for events and happenings.
Thus,
these
individuals
generally
have
an
eventful life. It is rare that the persons with life
number two have a very straight and simple life
as defined by the particular norms of their
society. They have either some happening with
their parents like separation or divorce or losing
one parent at a very young age or their own
relationships are troublesome. Some of the
number two individuals have unusual childhood
with their grandparents or in a hostel far away
from home with lot of happenings.

Happenings
can be positive or negative. In
reality, they are the combination of both, as also
from the negative and painful experiences, we
imbibe lot of wisdom. So is the case of number
two individuals. They learn a lot through their
experiences. Many of the number two individuals
are wise but they may not be able to give a
practical shape to their wise ideas. Many a times,
the synthesis and appropriate expression of their
knowledge is lacking because of their ever
changing nature. In other words, there is a lack
of stability in these individual. In fact nothing is
stable in this dynamic cosmos and this itself is
the fundamental wisdom to understand the
world.

Unlike persons of life number one, the persons of
number two are not unidirectional and working
towards one goal. They are split and indecisive at
times. It is quite possible for them to be split
between two professions and some of them leave
their studies half-way to opt for something else
which is quite different. They enjoy the diversity
of life and want to experience different things.
They have lot of experience than the others but
the negative part of this wealth of experience is
that they become indecisive.

There are individuals of number two who have
great capability to integrate the diverse sort of
wisdom. These ones are very successful in the
fusion of wisdoms, ideas or scientific facts and
make
great
discoveries.
Think
of
the
Ardhanarishvara- the fusion of male and female
energies in Shiva. When the diversity is fused
with each other, the two energies come in
complete harmony and there is state of bliss or
ananda. Thus, some number twos with harmony
have
great
interest
and
capabilities
for
mysticism. In general, strange and mysterious
things do happen with persons of life number
two. I do not mean to say anything with ghosts
or
evil
spirits.
These
are
just
unusual
experiences
with meeting different people or
some events which do not occur so often. These
events may have an exciting effect, they may
bring something positive or at other times
negative. Thus, there is diversity in these
experiences. This quality should not be taken in
the negative sense.

Because of their diversity, the individuals of
number two may be hard to understand for
others. Usually, they are humble and do every
effort to make others understand them. They
explain a lot about themselves and about the
things in general. They love to narrate but their
narration may be confusing at times. They tend
to grumble about the happenings and people in
their life. This happens especially if the number
of their name or of day, month or year is also
two.

The individuals of life number two are sweet
natured and are
flexible. They are
easy to
convince. They are not tough persons like those
of life number one. But they confuse others with
their dilemma. On the contrary, some of them
are versatile and not confused. Some may go
through these phases.

Lack of courage is another personality trait of
number two individuals. It is also related to the
trait of their being indecisive. However, with little
spiritual guidance, this problem is solved.

Number two in the family

They bring always new things in the family and
are full of diverse ideas. With the children of
number two, the mother has to clarify twice each
time about the wish of her child. Kids of number
two tend to speak such a language that it is not
clear whether they want an egg or a toast or
both. This is due to the fact that they themselves
are not clear. The parents of number two are
very indulgent with their children. Children enjoy
these parents as they are easy to convince.
Clever children with life number one and nine
take advantage of this fact and try to have their
own way. The children of life number one always
have an upper hand on their parents with
number two due to their strong will. Number
nine children also tend to have their way with
number two parent due to their skill in
argumentation.

Health of number two

These individuals are very sensitive and have
more mental than physical problems. Because of
the diversity of number two, they go through
many paradoxical experiences and some of them
suffer due to that. The indecisiveness of number
two troubles many of them
and gives them
mental pain. They wish to depend on others for
some decisions. That can cause both mental and
physical problems. Other than this, they are
sensitive in their chest region and should take
care by doing regular pranayama. They should
also take care with frequent cough and cold and
treat immediately their sinus blockades if any.

Companions and friends of number two

If both the partners are number two, there is a
mess. Number one and two are too diverse to be
in harmony with each other. The individuals of
number two are best in their partnership and
friendship with four and eight. The earthy energy
of the persons with four life number and
organisational skills of number eight are very
beneficial for number two individuals. They can
also get along well with number five and seven.

Care, suggestions and advices to number two

The individuals of
number two should use
positively their ability of duality. For example,
they should pursue a hobby or do
a sidebusiness or something alike to canalise their
natural capabilities positively. The hobby or
another sub-profession they should pursue
should be very
different from their principal
profession.

The persons of number two should pray to the
moon for their inner peace. Their peace is
disturbed generally due to two reasons─ when
they are unable to take a decision
and go
through mental struggle for that or when they
grumble. With their grumbling, they can make
others unhappy around them. They should train
their minds that they should divert all their
mental energy to concentrate on moon whenever
they are internally disturbed due to these two
factors.

The Number Twenty-two

As described for number eleven, the number
twenty two is the intense number of the number
two. It is not considered as number four but has
all the qualities of number two in great intensity.
All the description above is applicable to this
number but you should always think that the
intensity of events and happenings is much more
here.

The number three

Cosmos and gods

Number three in cosmic table of Samkhya is for
creativity.
When Purusha and Prakriti come
together, the life begins. Their coming together
gives rise to the sense of discretion, the ego and
the Cosmic Mind. From these three originate the
rest of the twenty-two elements that form the
cosmic reality.

Prakriti or the Cosmic Substance has three
fundamental characteristic qualities or triguna
called sattva, rajas and tamas. Sattva is stillness
and peace, rajas is action and tamas is that
quality which stops action. All these qualities are
in perfect balance in Prakriti but after Purusha
brings life and the phenomenal world begins, the
three qualities constantly change due to karma.
Thus, in cosmos, the number three is associated
with action and creativity. From the point of view
of Ayurveda, the ancient Indian science of life
and healing, we human beings have the three
principal
energies
or
tridosha
which
are
responsible for all our mental and
physical
functions. They are called vata, pitta and kapha.
Thus, again at physiological level, the number
three is involved with action and formation. At
the mental level, the three above-described
gunas are the three modifications of the mind.
The third element of the fundamental elements
that constitute the phenomenal world is fire. Fire
can exist only with the presence of space and air.
Significance of fire is energy and dynamic.

The
creation,
maintenance
and
destruction
symbolise the cosmic cycle. The trinity of godsBrahma the creator, Vishnu, the maintainer and
Shiva
the
destructor
maintain
the
cosmic
balance. Shiva’s destruction symbolises that
Purusha and Prakriti come apart from each
other and the phenomenal world comes to an
end. Creation happens again, when they come
together and the phenomenal world as a system
is symbolised by Vishnu.

At another level, the trinity of Shiva, Parvati and
their child Ganesha symbolise the perfection and
harmony. This symbolises the creation at worldly
level.
That means having progeny, building a
house and creativity at the level of material
gains.

Ganesha with goddess Lakshmi and Sarasvati
form another important trinity amongst the
Hindu gods. Lakshmi is the goddess of material
gains and dexterity whereas Sarasvati is the
goddess of wisdom. These three signify together
i) beginning a projects with a good aim and for
sattvic cause (Ganesha), ii) with hard work and
perseverance (Lakshmi that represents rajas
energy) and doing work with wisdom by using
one’s sense of discretion, buddhi (Sarasvati that
represents the sattva energy).

Shiva, Parvati and Ganesh in the form of trinity
are worshipped for the familial well being, People
hang their picture in their homes and business
places for material gains, as well as to develop
their abilities and capabilities for a harmonious
life.

The three goddesses form another important
trinity and they represent the three qualities of
Prakriti or the Cosmic Substance. They also
signify three dimensions of feminine energy.
Sarasvati, Lakshmi and Kali represent sattva,
rajas
and
tamas.
These
three
represent
respectively the creative energy, the energy of the
action and energy of destruction that ends all
actions. Women have more sattva and tamas
energy in them as compared to men who have
more rajas energy in them (refer to my book The
Kamasutra for Women).

Ceremonial and ritualistic tradition

Tri is Sanskrit is three and used as a prefix to
describe number three. Tri is of great importance
in ceremonial, ritualistic as well as medical and
scholarly tradition
of India. Here are some
examples of the importance of three:

Tridosha: the body’s three vital energies__ vata,
pitta and kapha.

Triguna: the three fundamental qualities of the
cosmos and three different modifications of the
mind.

Trishul: Shiva’s trident symbolising triguna of
the cosmos.

Triphala and trikuta: These are two Ayurvedic
basic drugs each containing three substances.
These two combinations are used for making
different drugs along with other substances.
Tirveni: It is the pilgrimage at Allahabad where
three rivers combine with each other─ Ganga,
Yamuna and hidden Sarasvati. This place is also
called Prayag. Prayag holds the biggest festival of
the world called Kumbha Mela every twelve
years.

Trisathali: The three famous pilgrimage done
together─ Prayag, Kashi (Varanasi) and Gaya (in
Bihar).*
It is said that these are the most
important
pilgrim
centres
and
no
Hindu
pilgrimage is complete without visiting these
centres.

Triambke: This is the synonym for the three-eyed
goddess Durga and this name is repetitively
chanted in the ceremonial mantras for the
goddess.

*
 Near Gaya, the Budha was enlightened under a Peepal tree and this
satellite town of Gaya is called Budha Gaya- a famous Buddhist pilgrim
centre now.

Tripitak:
The teachings of the Buddha are
assembled in three bodies of literature called the
Tripatak.

Trilok: In the Vedic tradition, there is a mention
of three worlds__ Akasha (sky), dharati (earth)
and patala (inside the earth).

Trishanku: The literal meaning of the word is
‘one who has done three major bad karma.
Trishanku is a
very amusing character in
Mahabharata. He wanted to go to heaven with
his human body. He tried to do that with the
help of a rishi but Indira, the lord of heaven
pushed him down. The rishi send him back to
heaven.
Finally,
Trishanku
remained
hung
upside down between earth and heaven.

Persons of life number three

The persons of life number three are recognised
by their dynamic character and for their love for
aesthetics and beauty. Many of them take up art
in one form or the other. Some complain that
they wanted to be a musician, or painter or
sculptor, and so on but their parents dissuaded
them. In many cases, their energy for creativity
and beauty is canalised in decorating their
houses
or
gardens
or
dressing
up
very
aesthetically if they do not have profession or
hobby in the art in one form or the other.

The individuals of this life number are generally
patient and listen to you attentively, but are not
easily convinced. They need time to think and if
they need to convince you, they do that with
patience.

The creative energy of some number three
individuals is concentrated on purely worldly
things like family, having children, bringing them
up very nicely with beautiful clothes and
building beautiful houses. They spend lot of time
in decorating their homes, doing their interiors
as well as making beautiful gardens. It does not
however mean that the number three of this
category are only rich people who can afford to
spend money on these things. These individuals
and their houses are spotted out even in the
middle class and poor colonies. In my village in
the Himalayan Mountains as well as in other
villages of the area, many times I spot out an
exclusive house with very simple things and
made very attractive. The kitchens in these
houses are also very well decorated with their
traditional utensils and water pots. Some make
clay sculptures and pots to decorate their
houses.

There is another category of number three who
have their entire fiery element in one art form
and family and social life is no more important
for them. In fact, these ones may look quite
contrary to the above described individuals
simply
because
their
creative
energy
is
concentrated on one goal.

The individuals of
number three are usually
intelligent along with being creative. But they are
lacking in leadership qualities and tendency to
go ahead in life. Many of them remain unaware
of their talents and feel very happy on being
appreciated.

The persons of this number can be quite
unstable and some of them tend to be reckless.
They are always looking for a change. In that
process, sometimes they destroy too much. In
any case, the individuals of this number have
some self-destructive tendencies.

The number three persons always tend to ignore,
disregard or reject a new idea. But they do not
insist upon their opinion and just need time to
think it over. They may come to you a little later
and say, ‘finally I think you are right’. Their
triangular personality and energy let them see
more than the others and very spontaneously
they feel that there are other possibilities. But
once they think it over, they are
able to
distinguish between the creative ideas and
destructive ideas.

It is a part of their creative nature to go to
adventurous tourism and to explore other
rejected and unexplored themes. Sometimes
these individuals can work like crazy on some
small detail of any theme which is not important
to the world in general. The individuals of
number three do not care generally what the
world thinks about them or their work. For
example they may choose to take up a research
project on a theme which is completely ignored
and unexplored. Thus, some of them may choose
rather a tough path for themselves. Depending
on the other numbers in their horoscope, they
either achieve great success or gradually destroy
themselves. Some of them have repeated failure
due to their crazy ideas and therefore they feel
depressed and ultimately become bitter. Think of
the three edges of a
triangle. When in bad
circumstances, number three use them as
weapons for self-defence. Ultimately they lose all
their friends, except the persons who are
extremely indulgent with them.

Number three in the family

These persons bring lot of creativity into the
family. As said above, the creative talent of
number three is expressed very spontaneously in
their home environment. Number three children
show their artistic expression in one way or the
other during their early childhood. Sometimes
their talents are suppressed by their parents
saying that they should study something more
practical and career oriented.
Number three
mothers are very encouraging for the artistic
talents of their children. In fact, many of them
believe that all children have it spontaneously
and are disappointed if their child does not paint
or play music. Number three fathers are
frustrated if their family members do not show
interest in making their home aesthetic or
maintaining them well.

Fiery element of the number three men can
cause problems in companionship. They need an
indulgent companion who can appreciate their
other
talents
that
compensate
for
their
inconsistent behaviour.

Health of number three

The self-destructive tendencies of number three
can cause ill health. For example, those ones
who crazily get into the unexplored themes may
do excesses like keeping awake late, drinking too
much coffee or doing other deeds to harm
themselves. Creativity is a great force within
oneself and for expressing that, one needs
energy. Individuals of this number should try to
keep a balance and always make sure that they
replenish their energy. Specifically, they should
take care of their vision and digestive fire of the
body called agni in Ayurveda. Other sensitive
organs for threes are lungs and heart. Lungs,
liver and heart are together make Hridya
according to Ayurveda. Hridya is also a word for
heart but in medical terminology, this word
describes the above mentioned three organs as
they are interdependent and malfunctioning of
one of them leads to the malfunctioning of the
others as well.

Companions and friends of number three

Number three are generally in harmony with life
numbers 4, 5 and 9.
Fours give them their
earthy energy, fives give them their balance and
nines give them their rationality to proceed
ahead and also exposing their talent
to the
world.
The companionship with the same life
number can be successful provided they have
same profession or creative interest and they
work under same roof or in same organisation.

Care suggestions and advices to number three

The individuals of this number should try to
consider also the practical aspects of life. They
should think of turning some of their creative
ideas into material gains so that life can be
financially smooth. They should also make an
effort to maintain a balance between their family
and social life, and their professional and
creative activities. They should learn to weigh the
positive and negative clauses before abruptly
deciding something. They should review their
life’s events and learn from the past events to
stop their self-destructive tendencies.

The Number Thirty-three

As described for numbers eleven and twenty-two,
this double number is not considered as six but
as intense number three. The descriptions stated
above apply also to this number but in greater
strength.
Since number three is already a
number with intense qualities, number thirtythree individuals tend to be distinguished and
are easily remarked with their intense creativity
or simply a desire to become an artist along with
a tendency of destruction. Please pay attention to
the care and suggestions described above to
create balance in your life.

The number four

Cosmos and gods

The importance of number four in the Vedic
tradition is due to the four major Vedas, namely
the Rig, Yajur, Sam and Atharva Veda. The
fundamentals of the tradition that flourished on
the Indian continent are from the wisdom of
these Vedas.

There are four major directions in the cosmos.
The rest of the six directions are based on the
four
major
directions.
The
ten
directions
represent the cosmos whereas the four directions
represent our practical life on planet earth.
Thus, the number four is symbolic of practical
and material life on this earth.

Although the fourth element constituting the
phenomenal world is water, in numerology, this
number is symbol of earth─ water being a part of
it. The earth is supposed to have all the other
elements of the cosmos and is considered
complete. Our planet earth has water on onethird of its surface. The number four is the
symbol of balance and harmony.

Gods and goddesses are generally represented
with four arms, thus representing power, might
and efficiency.

The most common picture of the gods in four is
that of lord Rama with his consort Sita, his
younger brother Lakshaman along with god
Hanuman. From the story of Ramayana, these
four
symbolise
sacrifice,
love,
righteousness,
effort,
devotion
and
sincerity,

victory.
Shiva and Parvati are mostly shown with their
sun Ganesha but they have two sons. The other
one is Kartikey. Kartekey is the symbol of
beauty. Thus, these four represent the cosmic
family in its perfection.

Ceremonial and ritualistic tradition

The number four is an important number in
ceremonies, rituals, architecture, sculptures and
other art forms. Square is always drawn
representing the cosmos during various rituals
and ceremonies. In the square, various planets
are symbolically represented and offering are
made to each one of them during fire ceremonies
(yajana), land worship, ceremony for a new
house, weddings, and so on. In vastu, the Indian
science of architecture, the square is equally
important to determine the exact placement of
various rooms, kitchen, water source, etc. in a
house. In a given piece of land of any shape, a
square is first made approximately in the centre
to work out the directions.

Number four is very important in temple
architecture. The east facing temple has four
corners of its dome. Before entering the room
where deity resides, we enter into three other
rooms which are quadrangular in shape.

Fourth day of the waxing moon falling at the end
of August or the beginning of September is the
birthday of Ganesha, the god of wisdom, good
fortune and prosperity. It is also the god to be
worshipped
in
the
beginning
of
all
the
ceremonies. His birthday is called Ganesh
Chaturthi and is celebrated all over India with
festivity.

Persons of life number four

Persons with this life number are practical and
down to earth. The most fundamental aspects of
life
are
of
foremost
importance
for
these
individuals. One category of number four are
those who love nature and they may get
extremely involved with minerals, trees and do
travels to faraway places to explore nature. They
are devoted to their gardens. They love land and
like to get farm houses. Some of them may leave
cities to settle in the countryside. They take
activities
appreciate
or
professions
where
they
can

the
splendour
of
nature.
They
generally like to spend their holidays exploring
nature. Depending upon their other numbers,
some of them may take up adventure hobbies
like mountain climbing, rafting, sailing and
exploring the least known parts of the world.
There are also people in this category who like to
collect stones, feather, butterflies, flowers, and
so on.

There is another category of number four which
value material things more than nature. They
love jewellery, nice clothes and other apparel
that make them exclusive and attractive. They
lay a great importance to these material things.
It is equally important for them to decorate their
houses and they lay a great importance to their
vehicles and extravagant lifestyle.

There is yet another group of number four which
form a medium between the two above described
categories. They have the characteristics of both
the above-described types but in a milder way.
For example, they like to dress well and lay
importance to their general appearance but they
are not over-involved with it. Similarly, they love
nature and like to spend time wandering in the
forests and hills but come back to their urban
home.

Some of the number fours have the negative
tendency of dwelling over their past. Even when
they are seventy, they are talking about their
childhood and narrate to you their sufferings.
They do not like to look forward and somehow
get stuck to their past. On one hand, they talk
about their past sufferings; on the other hand,
they do not like to change their former habits.
They also dwell upon past by narrating to you
about their past adventures and achievements.
You cannot have a good discussion with some of
the number 4, specially the one who have this
number several times. They go back to their past
events from time to time and appear extremely
self-centred.

Number fours are generally patient people,
especially the one whose energy is concentrated
on nature.
Many of them are generous and
accommodating. They are sincere and like to
keep in touch also with far away friends.
The persons of this number are generally
accumulating kind.
They collect all
kinds of
things, some with the hope of doing something
‘later’, and others because they just like them.
Depending upon the presence of other numbers
in their entire horoscope, some of the number
fours have houses full of various goods. The
number fours with materialistic orientation have
more the accumulating urge than the others who
have their bent of mind to associate with nature.
But these ones may accumulate other kinds of
things like seeds, specimen plants or just grow
too many plants in a smaller area.

Number four in the family

Due to their earthy nature and patience, the
number fours generally make good
parents.
However, some number
fours are found too
boring by their family due to their repetitive past
stories and due to forcing their own outdated
notions on their children. They do not persist but
expect that their children should be as they
themselves were in their childhood.

Number fours are generally true companions and
sincere
by
nature.
Number
four
mother
sometimes can become too possessive and doing
too much for her children to the extent that the
children do not become independent. Number
four children have stable nature and can very
well be alone and play alone. Some number four
children are not so communicative and may face
difficulty during initial years of schooling.

Number four may
have difficulty with other
numbers in the family due to their accumulating
habits. This happens more when people live in
smaller surfaces and some family members want
them to throw some of their accumulated goods.
Others should
convince them
patiently and
cleverly and not drastically.

Health of number four

There are two aspects of health of number fours.
The ones who are extremely attached to nature
keep healthy. They have generally profound
understanding of life due to observing nature
and are also fussy about eating good quality
organic food. The other category of number four
who are attached more to the material aspects of
life have often health problems. Persons of such
category are more devoted to sensuous aspects
of life and find joy in satisfying their senses. In
this process, they do excesses with eating all
kinds of foods and many take to regular or
excessive drinking.

Persons of this number tend to put on weight
and some of them become very lethargic. They
should avoid eating too
many sweet tasting
things. In the Vedic tradition, sweet does not
mean simply products containing sugar. It also
includes most grains, like wheat, rice, barley,
etc., potatoes and similar products, milk and
milk products. Thus, bread will be included in
this category. Sweet is associated with heaviness
and contains earth and water energy. Excess of
this food can make people lethargic and passive.

Companions and friends of number four

The number fours who are devoted to nature get
along very well with each other. However, the
ones with more attraction for materialism of life
and their own body need someone with more
balance and stillness like number five or seven.
The nature loving fours generally do not get
along well with numbers one and nine. Nine are
too rationalistic for them and they seek reason in
everything. However the nature loving fours
know that everything is constantly changing, life
is unpredictable and variations, sudden changes,
catastrophes are equally a part of life. Numbers
one and nine are
not patient and
indulgent
enough to listen to the long and often selfindulging narrations from those number fours
who are materially oriented.

Numbers
five
and
seven
also
make
good
companions for number four. Persons of number
three with number four may make a chaotic
relationship. Number six is fine but eight may
find number four disturbing due to their
accumulative nature. Eights are well organised
individuals.

Care, suggestions and advices to number four

Both types of number fours
should avoid
extremes. One extreme of number four is
immersed in nature and forget the self─ like
taking care of one’s appearance, dressing
properly, etc. They must realise that they are a
part of nature and they need also to make
themselves beautiful like nature. The other selfindulgent extreme of number four should make
an effort to broaden their horizon by taking part
in social activities and by doing social service for
the sick and needy.

Some number four individuals tend to eat heavy
and sweet foods that lead to lethargy, weight
problems and depression. They should take care
with their diet and eat lighter foods with various
spices. Persons of number four should be careful
with the formation of abscesses and tumours
which generally result from bad food and
lethargy. The ones with love for nature do not get
this problem, but the other category which are
city oriented should devote their energy to proper
movements, right diet, yoga and pranayama
(yogic breathing practices).

The number forty-four

Like
for
the
previously
described
double
numbers, forty-four is not eight but an intense
number
four.
The
characteristics
described
above are present in an intense form in this
number.
Double
digit
number
has
strong
character as compared to the single digit and
certain tendencies and hobbies become their
passion. Please follow the care and suggestions
described above.

The number five

Cosmos and gods

All what exists in the phenomenal world is made
of five elements─ ether, air, fire, water and earth.
Although it is the combination of these elements
that makes the existence possible, yet the five
elements are not the cause of existence or
consciousness. Concrete and material aspect of
existence is formed by the five elements but the
dynamism of cosmos comes from the Purusha__
the Universal Soul. Nevertheless, it is the
dynamism of the five elements which is the
cause of all phenomena. For example, a tiny seed
becomes a mighty tree with the passage of time
with the combination of the five elements. In fact
the time or kala is defined with the dynamism of
the five elements.
The tiny seed becomes a
sprout in earth, turns around, sends the roots in
the ground and stem in the air, feeds itself from
the sun and the water and keeps growing. Thus,
number five is dynamic and mysterious both.

The number five is also the central number and
signifies balance and
harmony. In
Samkhya
cosmic table, besides the five fundamental
elements, there are five subtle elements, five
sense organs and five organs of action. All these
four units of five numbers coordinate within
their own unit as well as with each other. Thus,
the number five is the number of coordination,
coherence and harmony.

In the Yoga darshana or the yoga school of
thought, Patanjali has described five kinds of
modifications of mind (vritti) and five kinds of
afflictions of the mind (klesha).

According
to Vedanata darshana (Vedanata
School of thought), the human body is divided
into five different layers called Panchakosha__ the
physical body, the organs of action along with
consciousness, mind, buddhi and the soul. In
the Yoga Sutra of Patanjali, there are five major
pranayama practices called prana, samana,
apana, udana and vyana. They signify sending
the vital breaths to chest, navel, lower abdomen,
head region and all over the body (see my book,
'Programming Your life with Ayurveda' for the
practical applications of these practices in
everyday life).

Ceremonial and ritualistic tradition

Number five is important in many traditional
ceremonies,
rituals,
nutrition
and
medical
preparations. Here are some examples:

Panchagavya from cow__ milk, curd, ghee, urine
and dung:

The combination of these five products from cow
is used in many medications in Ayurveda,
namely for treating epilepsy.

Pancha dhanaya- wheat, barley, rice, moong and
sesame:

This is a combination of five different grains
which is used in some ceremonies as offerings
and it is energy and immunity promoting.
Pancha pallava or five kinds of leaves for yajana
ceremonies are mango, jamun, katha, Biroja and
bel. These five plants are also medicinal plants
and the leaves are offered in fire ceremonies.
They give rise to perfumed smoke which is also
used for inhalation.

The number five is important in the living Indian
tradition. There are five different Kashis like
Varanasi.
They are Uttarakashi, Guptakashi,
Varanasi (Kashi), Dakishan Kashi,
Tenkashi.
They are all residence of Shiva. Similarly, there
are Panch Kedara, the five famous temples of
Shiva located at the sites where Shiva dropped
his five different parts of his body__ sex organs
(Kedarnath in Gharwal region of the Himalayas),
navel (Madmaheshwar), arms (Tunganath), head
(Rudarnath) and hair (Kalpeshwar).

Pancha Deva are the combination of five gods__
Vishnu, Shiva, Ganesha, Surya (the sun) and
Durga.

In
medicine
there
are
panchamrit,
pancharishtha and many alike.

Persons of life number five

These individual are generally balanced persons.
Presence of other number fives besides the life
number drives them to spiritual path. Many of
the number five persons divert from routine path
of life and wish to do something different to
make the world better. In some, the drive to
bring a change is so strong that they end up
changing their profession.

Diversion towards spirituality or seeking a guru
for guiding them for this path may be one of
features of number five. Depending upon the
other supporting numbers, number five may
make spirituality a profession like teaching yoga
or meditation or such similar subject that guide
one for inner peace and stillness.

Number
five
individuals
love
to
analyse
everything and go into the details of all events
and happenings. They are not looking for
rationality and logic of the events but for the
psychology
and
symbolism
behind
the
happenings. They are also looking for he karmic
reasons for those happenings. At times, they
may irritate their friends and family with this
behaviour.

The number five individuals generally have a
holistic approach to life. They split ideas,
theories,
and
philosophies
only
for
understanding them in the finer sense and to see
the correlation of the individual events. Without
being conscious of it and without having any
clarity in their mind, basically number fives
believe that everything is interconnected and
interrelated
fundamental
in
this
universe.
This
is
the

Vedic
thinking
that
finds
its
continuity in Buddhism, Jainism and other
religious traditions of Asia. The number fives
born in the West are sometimes confused and do
not understand themselves
that opposes the
reductionist way of thinking prevalent in the
West. When these individuals are exposed to the
holistic way of thinking coming from the East or
from the Middle Ages in Europe, they feel
comfortable and experience as if they have found
themselves.

Some number fives may follow a religion or a
sect seriously from
their childhood
and may
follow an authority or the given set of rules in a
systematic and organised way. However, sooner
or later in their lives, they do have inner revolt
and depending upon their other numbers and
their present karmic conditions, they may get
out of the organised religions or sects.

Some number fives wish to become gurus
themselves and that is due to the influence of
the other numbers which orient them towards
business and authority.

The average number five are the simple family
oriented individuals who look for peaceful life
and inner stillness. Usually they do not impose
their ideas on others but do like to advise them
from time to time
about the importance of
peaceful life.

The number five individuals are generally warm
hearted and loving. However, some of them like
to be aloof and oriented towards finding many
unanswered questions in the world. They are
easily withdrawn to mysticism and tend to read
the lives of the saints or the Middle Age stories of
the healers and mystics.

Some number fives may lack self confidence
because they might
find themselves different
from others. This happens specially if number
fives are surrounded by individuals of number
one, eight and nine and may begin to think that
something is wrong with them. This ensues due
to their tendency to seek for subtle and hidden
energy within themselves and in the cosmos. The
others may start finding them weird. Many of the
number fives therefore feel delighted in the
company of the yogis and mystiques
and
gradually discover that this aspect of life they are
attracted to exists and is experienced when the
sensuous stops.
With this experience, these
individuals
undergo
a
transformation
and
emerge with a shining personality.

Many number fives have different experiences of
the subtle power of nature in their childhood.
This of course is
suppressed due to formal
education and the school system based upon
Western ideology of
reality being exclusively
sensuous and material. However, this aspect of
their being comes back in their late thirties or
early forties.

Number five individual can be best described as
those having unity in diversity and diversity in
unity. Just like the five elements of the cosmos
unify to perform the functions of the universe,
similarly one should understand the unity in
diversity of number five persons. They are very
good in coordination and uniting people. Just as
the five elements have very strong independent
characteristics and powers of their own, similarly
the number fives have the marked individual
traits of their personality and also they like to
analyse the diversity of situations and events
and see their practical aspects.

Number five in the family

As parent, number five individuals like to guide
their children and others in the family but not
with dominance like the number one but with
subtlety. They are
tendency
to
see
generally loved but their

the
subtle
reasoning
for
everything may make their children irritated at
times. On the other hand, they are loved in their
family for the same reason. That is because their
subtle ways help solve disputes and problems in
the family. If their children come home from
school with a sad face, the sensitive number
fives immediately know and ask them. They are
able to provide them support by analysing their
problem and teach them to be subtle in looking
at life's ups and downs.

Generally number five children do well in school
but sometimes with a wrong orientation, they
divert from studies and have a tendency towards
mysterious things. They divert their attention to
read mystery murders or other similar stories or
even learn astrology rather than science and
mathematics.

Health of number five

The
number
five
individuals
are
generally
conscious of their body in a holistic sense and
take care of their health. But there are some who
follow certain sects or groups and may ruin their
health with special and unreasonable food habits
and lifestyle. But the positive part of number five
is that they do realise their mistake before it is
too late and correct it.

Since number five individuals have the basic
traits of harmony and unity, they fundamentally
take care of themselves. These individuals make
the best out of their given health situation and
tend to take wise path for themselves.

Individuals of this number should be careful
with their general health. They tend
to feel
unwell with small irritants. They should also be
very careful about not taking foods with all kinds
of preservatives. Food with chemical is bad for
everybody but the persons of number five are
more sensitive. Actually, the body’s immediate
reaction to poisons is a positive sign, as they do
not accumulate on a long term basis.

Companions and friends of number five

The number fives are suited with most numbers
for companionship except number nine. Please
recall
that
the
compatibility
of
the
two
individuals
as
friends
or
companions
also
depends upon the other numbers
of each
individual in their
charts. The number nine
persons are rational and they are a little remote
from the search for mysticism. They may clash
with number five.

Some number fives may also find number one
over-powering and dominating. But basically,
number one likes number five as they help them
to bring balance in their life. The individuals of
number five and six make good friends and
companions. Number six individuals have an
earthy
character
that
provides
balance
to
number five.

The two individuals of number five can also
make good friends and companions. However,
with both the parents of number five, kids may
have difficulty due to the intensity of their search
with subtle energy. Children of number nine may
find it particularly difficult with both the parents
of number five.

Care, suggestions and advices to number five

These individuals should always avoid extremes
like following a groups or a sect. In whatever
direction their bent of mind is,
they
should
always make sure that they are well informed
before they decide to follow certain ideology, sect
or religion. This is particularly important for
those who have also another number five besides
their life number. Those number fives who get
into the right path of genuine yogic practices like
japa and ekagrata as described by the Yoga guru
Patanjali, they are on the right path and they feel
in harmony with themselves. A regular practice
of ekagrata can bring the number fives at right
path.
Concentration
practices
do
good
to
everybody, but it is an essential and karmic need
for the persons of number five. They also need
lesser effort than the others to achieve a still
state of mind.

The number six

Cosmos and gods

There are six different schools of thoughts from
ancient India called Shatadarshan. These school
follow the Vedic tradition but have different point
of view to explain the reality of the cosmos. All
these schools have a common aim: liberation
from the cycle of life and death. Yoga is one of
these six schools.

Shata-tiratha: These are six different kinds of
karma that have the similar results like doing
the pilgrimage. These are: I) to be devoted to our
real self soul, which is a part of the ultimate
reality__ the Purusha or the Universal Soul, ii)
devotion for the guru who enlightens us with
wisdom, iii) devotion for your mother, iv)
devotion for your father, v) devotion for your
guests & vi) devotion for your male or female
partner.

Shadanan is the name of one of the two Shiva’s
sons also known as Kartike. It means the one
who has six heads. Kartike is the symbol of
beauty and love.

In the Vedic tradition, mind is considered as
sixth sense and superior than the other senses.
It is the organiser and the controller of all the
five senses. In English and perhaps in other
European
languages
also,
one
uses
the
expression 'sixth sense' for intuitive quality of
mind.

The triguna (three characteristic qualities of the
mind) and tridosha (the three energies of the
body) together form the six dimensions of the
human
beings.
At
a
physical
level,
the
organisation of the body is done by three dosha
(vata, pitta and kapha) which are constituted of
the five elements (ether, air, fire, water and
earth). The three qualities of the mind are sattva,
rajas and tamas.

Ceremonial and ritualistic tradition

Shatkarma: Six different kinds of karmic rituals
are
recommended for every day: I) bath, ii)
Gayatri mantra, iii) Havana (fire ceremony with
offerings), iv) prayers, v) devotion to the higher
powers (like the sun, moon, water, etc.) and vi)
hospitable and good to guests and outsiders.
Shata-tila-ekadahsi: This is observance on the
first day of the new moon (ekadashi) during the
month of Magha that falls on mid-January. This
is called shata-tila (six-sesames) as on this day,
six different things are done with sesames seeds.
These are: i) bath with water mixed with sesames
seeds, ii) rubbing the body with sesames paste
(ubtan), iii) fire ceremony with sacrificial sesames
seeds, iv)
drinking water mixed with sesames
seeds, v) eating
sweet preparations made of
sesames and vi) donating sesames seeds. It is a
ritualistic observance marking the end of winter
and end of eating food that generates too much
heat in the body. Sesame is an example of such
foods.

Persons of life number six

Person of number six are generally balanced and
harmonious. They may seem little slow to react,
but they are very careful in taking decisions and
they are compulsive in
thinking too much
regarding
various
aspects
of
a
particular
situation or a problem. At times, they may
irritate others by asking too many questions and
want to understand everything from different
dimensions
and
different
angles.
These
individual tend to be stable and sincere in their
relationships to others and for their business
commitments.
In
relationships, they may be
difficult at times, as they are not so easily able to
enjoy the lighter aspects of life. It does not mean
that they do not have sense of humour or do not
laugh. They are intense and do not like to waste
time uselessly. Because of that they are very
good in their work and many of them have skills
of doing fine work that requires patience.

Unlike number one, these are not the ones who
will dominate in a gathering. Number six are
usually good listeners and they need time to
react to an idea or an offer. But in this process,
they may miss opportunities at times.

Number
six
persons
are
generally
multidimensional with several different talents. Due to
this quality they are generally surrounded by
people who ask them for help in one way or the
other. These individuals have the capability to
put various pieces of the problems together and
help others. At another level, they can help other
people with their dexterity and talent about
different dimensions of day-to-day living.

Some number six individuals may lose their
direction due to their multidimensional ability
and remain confused about the choice of a
specific field. Some of them may get several job
offers due to the same reason and again they
face a state of dilemma. This may also apply in
other walks of life. Their confusion is particularly
seen in selection of big things like property,
jewellery, etc.

In today's world with a reductionist approach to
life we live in the age of super specialities. Some
of number six may find themselves misfit. On the
other hand, in jobs where multiple abilities are
required, these persons are demanded and are
successful.

The principal problem of number six individuals
is their dilemma.
Imagine
the old
kind of
balances for weighing things. They are extremely
sensitive when you hold them from their holding
rod or thread. The balancing rod moves even
with the wind. It is the same situation with these
persons. They are often wavering between two
ideas or two persons or two things. The dilemma
may also be between what their heart says and
what their mind thinks. Usually, they listen to
their heart.

You should look at number six split between two
threes. It is interesting that this dilemma is a
part of their karmic personality and they are not
easily worked up by this. Basically, they are cool
and forget about their dilemmas easily or sleep
over them.

Number six in the family

As said above, number six persons have the
quality of stability and sincerity. Due to that,
they are loved in their families. They command
respect from their children and their partners
find
them
trustworthy.
However,
they
are
subjected to criticism due to their hair splitting
ways of analysing everything. But due to their
trust, stability and earthy element, their children
feel free to criticize them.

Number six parents are loving and giving. The
number six children are easy to bring up, as they
are capable of remaining busy with themselves.
They also accept easily their circumstances and
what the fate brings them. Please remember that
fate in the Vedic tradition is the results of the
previous karma.

Health of number six

Persons of this number tend to take care of
themselves. They usually take it as one of the
multiple things they have to learn
and do.
However, if they fall ill, they create big fuss about
it, as they usually would like to treat themselves.
As it is the
character of the people
of this
number, they like
to try different
types of
therapies.

These persons tend to be fussy about the
balance in life and therefore take care about the
balance in their food habits also.
This
is
generally the secret of the health of this number.

Companions and friends of number six

Individuals of number six make good companion
with any of the
numbers because of their
patience and stability. They share a
lot in
common with number four of the category who
are bent towards nature. Number six can be
good companions for numbers one and three.
They may help to stabilise individuals of these
numbers due to their earthy and stable nature
and prevent them from reacting impulsively.
They are also tolerant for them and make them
think before they decide. Though the number
one individuals may get irritated with them and
find them slow, but their patience wins their
hearts soon. Number five individuals can make
good companions for number six persons. They
can theoretically guide them in many ways and
number five can bring the spiritual aspect in
companionship and friendship.

Individuals of this number have very intense
relationship with number seven. In fact, the
presence of number seven completes their life
and makes them fulfilled.

Care suggestions and advices to number six

Number six individuals are multi dimensional
and they should make an extra effort to utilise
this character. This can leave some of them
confused and indecisive. They should accept this
quality as karmic and make benefits from it by
doing their present karma right and according to
what
they
basically
are.
As
number
six
individual, you should self examine your abilities
in a detached manner and ask yourself but you
prefer the most. Instead of undergoing the
indecisive state of mind, direct your energy to
pranayama
practices
and
concentration
exercises. When the mind is thought-free, it
reaches a yogic state of mind which is called
sattvic state and
the right decision come
automatically.

If the persons
of
other numbers, especially
number one are impatient with you, make them
understand that you need time. Let them not
make you nervous. Do not let others force their
decisions on you. Do yogic practices and listen to
your own heart.

The number seven

Cosmos and gods

Saptrishi or the seven sages are mentioned in
the Vedas. From the later literature, it seems
that this denotes for the cosmic organisation and
different energies that emanate from the Cosmic
Mind or manas. In Vedic Samhitas, their names
are not given but in later literature of Brahmans
and Upanishads, their names are given with
slight variations.

Saptrishi in Vedic astronomy is the name for Big
Dipper asterism or the Great Bear. They are
important also in Vedic astrology in relation to
the constellation of the other stars and planets.

In Rig-Veda, the seven rays of Surya (the Sun)
are stated parallel to the Seven Worlds of the
seven planets driven by seven horses.

Based in Samkhya, yoga and Ayurveda, I have
interpreted
human
existence
in
seven
dimensions. For number six, I have stated the
three energies at the physical level and another
three energies at the mental level. However, the
cause of being is soul that breathes energy into
this six dimensional being. Thus the existence is
seven dimensional.

Ceremonial and ritualistic tradition
The ancient Vedic civilisation (Indus Valley) is
also referred to as Sapta Sindhu civilisation. The
main centre of this civilisation was spread
around Sindhu (Indus) river and Sarasvati river
which had flown parallel to the Sindhu and is
now dried out. The other five rivers of the North
West India are Jhelam, Chanab, Ravi, Vyas and
Satluj.

Sapta
Puri
are
the
seven
tiratha
or
the
pilgrimage centres from ancient India and this
tradition is followed until today.
These are:,
Haridwar,
Mathura, Ayodhya,
Varanasi (also
called Benaras or Kashi), Kanchipuram, Ujjain
(Avantipuram) and Dwarka .

Persons of life number seven

The persons of number seven are mostly good
natured and
are generally diverted towards
education
and
learning.
They
try
to
be
perfectionist. I do not mean to say that they are
perfectionist, but their karmic connection drives
them to that direction. These are the individuals
who always make an effort to be good to others.
Some of them can be extremely selfless and
participate in social work for the good of society.
However, these individuals are very critical of the
evils of the society and their social work involves
eradicating the evils and just not being good for
the sake of it or simply to add a good karma in
their account. For examples, these individuals
will not be satisfied by paying to some poor kids
for education. They will rather open a school in a
remote area to benefit multiple people and for
generations to come.

The individuals of this number have patience
and tolerance. They also have an inherent sense
of contentment. They do not see rapidly the
wrongs of the others and always give space to
others. Generally they are pleasant individuals to
be with. Even if the others make mistake which
are disturbing to them, they try to find reasons
behind it and try to analyse the reasons of evil
and not criticize the individual. In other words,
these individuals are generally understanding
and also keep patience to understand the
reasons behind events. Their friends and loved
ones may get irritated with them at times
because when they are describing some evil
person and want to get their attention and
sympathy; the sevens are unable to provide that.
They do not portrait another as devil and try to
find the helplessness behind his evil attitude.

Generally sevens are stable and balanced and
are rarely hyper excited. They are subtle
individuals and have inner richness. That
means, they have a sense of fulfilment and are
mostly contented and happy.

Some of number sevens may be at
another
extreme and take life easy. They generally dislike
the competitive world and like to remain aloof
from that. In that process, they may not become
the 'successful individuals' in the modern sense
of the word. Some of them may
divert to
spirituality or mysticism. They can become good
and successful astrologers. They may write on
the ancient civilisations or just may be the story
tellers.

Number seven individuals are freedom lovers and
they do not like any kind of restrictions. These
individuals are not vocal and rebellious against
the restrictions like the number one, but they
quietly suffer. They do get out of this bad
situation but may
harm themselves
in this
process.

Sevens have the enriched inner world and are
happy to be on their own. They are not against
the company of other people and they enjoy
social ties but they need more space for
themselves. For example, they need to be alone
and on their own for a short while every day.

Some individuals of this number have a powerful
personality and they look very attractive. An
average number seven is a popular person who
is trusted and loved by his/her entourage. This
is their karmic personality to attract people due
to their completeness, of course in a varying
degree. Due to this, sometimes, they become the
target of other people’s envy.

The number seven
individuals are generally
articulate and love to express themselves. But
they are not the ones who will speak on anything
and everything. Usually their loving subjects are
subtle and philosophical. These individuals are
usually bored with a conversation on economy
and business. But they actively participate on
discussions of social change and social values.

Number seven in the family

Number seven are loved in the family. Children
love a number seven parent because they bring
peace in the family, they are not angry at
children and have lot of patience. Unlike number
six, the sevens do not ask too many questions.

Children of number seven are also quiet and
calm but make a problem for parents who are
'success oriented' in the modern competitive
world. Since they are subtle individuals and they
do not believe in the superficial worldly success,
it is difficult for the parents to orient them
towards competitive behaviour. As a parent, you
should realise that and give them space to decide
on their own.

With a companion or a friend of number seven,
the individuals of other numbers should not
impose their views. Since sevens are good
natured and patient, they do not oppose the
impositions but suffer due to it.

Health of number seven

Because of being contended and subtle, number
seven are generally healthy and also take care of
their health. Some of number sevens may take to
odd spiritual paths and may begin to fast or do
other self punishing things and may ruin their
health. Such individuals should learn from yogic
wisdom
which
explains
that
the
path
to
spirituality is through body and to get over the
sensuous reality and reach the energy of the
soul, one has to have a healthy and energetic
body.

Companions and friends of number seven

Like number six, number seven can be suited to
most numbers but they are the best friends and
companions of number six. Number five and
seven together do not make a practical couple
and the family may suffer. Both the numbers
have a bent towards spirituality. Number four
can show the ground reality to number seven.
However, the number fours which are materially
oriented and are very worldly (in contrast to the
nature lover fours) are antagonist to number
seven who look for peace, seclusion and inner
stillness. Always remember that the intensity of
a particular number as life number depends
upon the other numbers and that we will learn
in the next chapter. For example a
number
seven, who has four times four in the birth
numbers and also a four in the name number
may get along very well with another number
four who has seven dominant in other numbers.

Number eight is generally antagonist to seven, as
seven are not very well organised like eight and
many eights are business and success oriented.

Care suggestions and advices to number seven

Number seven, like number five should acquire
the knowledge about spirituality from serious
sources. Since these people are attracted to a
spiritual path, sometimes they make the mistake
by
going
after
superficial,
bragging
and
materialistic gurus and are disappointed in the
long run. They should not trust others right
away and take their time before taking a decision
to follow a path of spirituality.

These individuals should make an effort to be
direct and vocal for defending their rights and
freedom. Think always that for asserting oneself,
one does not have to be harsh. It can be done
humbly and politely but by acting firmly and
persistently.

The number eight

Cosmos and gods

Eight is an organisational number in the Vedic
tradition. The number eight in Vedic meter is
used in the form of 8+12+8 called kaakubh and
another form of verses is 8+12+8 ushnih, which
is 8+8+12.

Indira is the god of cosmic organisation in the
Vedic tradition. He has eight attendants who are
mentioned in the Vedas as Vasus. These are
earth, fire, water, wind, stars, moon, dawn and
twilight.

In Vedic mathematics, number eight is also
important as there are eight unique groups of
three numbers each.

There are eight forms of Shiva as a protector and
other eight as destructor.
In Ayurveda, the science of health and healing,
there are eight kinds of diagnostic practices
called Ashtavidha Pariksha or the
eightfold
diagnosis

The number eight is
important in the Yogic
tradition as there are eight steps of yoga called
as Ashtanga yoga.

Derived from the Ayurveda pharmacology, the
rasa theory is also used in art appreciation in the
Indian
tradition.
There
are
eight
rasa
or
expressions of various emotions called
the
bhava.

There are four directions in the West but in the
Vedic tradition, each corner of the two directions
is also considered a direction. There are eight
different gods who rule these directions─ east by
Indra, west by Varuna, North by Kubera, south
by Yama, south-east by Agni, southwest by
Niruthi, northwest by Vayu and northeast by
Isana. These ruling deities of the directions are
the basis of the science of architecture called
Vastu.

Ceremonial and ritualistic tradition

Eight in the Vedic tradition represents power,
functionality and practicality. There are eight
forms of power of shakti called Shridevi (wealth),
Bhudevi (land), Sarasvati (wisdom), Priti (love
and affection), Kirti (fame), Shanti (peace and
stillness), Tushti (pleasure) and Pushti (Health).

Lakshmi is the goddess of wealth and has eight
forms:

1. Aadi Lakshmi is the great goddess of wealth.
2. Dhana Lakshmi is also called Aishvarya
Lakshmi and is the goddess of prosperity and
luxury)

3. Dhaanya Lakshmi is the goddess of grains or
food in general.

4. Gaja Lakshmi is the goddess of livestock
5. SantanaLakshmi is the Goddess of progeny
6. Dhairya Lakshmi is the Goddess of Courage
and boldness.

7. Vidya Lakshmi is the Goddess of knowledge.
8. Vijaya-Lakshmi or Jaya Lakshmi is the
goddess of victory.

Various festivals related to the above described
goddesses are celebrated all over India.
During worship, the total surrender to the deities
is
done
with
ashathanga
pranam
or
the
salutaion where eight parts of your body are
touching the earth. These are forehead, chest,
hands, knees and feet.

Persons of life number eight

The individuals of
number eight are well
organised
and
they
also
like
to
take
responsibilities of organisation both at home and
at work. In fact, it gives them pleasure and
allows them to use their capabilities. Similarly,
they tend to organise their life as well and set
targets for themselves even for the major events
of life. For example they plan their student life,
and the time thereafter. It has one good aspect
that they do not make a mess of time and events.
But the bad part of this is that they feel very
frustrated if things do not fall in their framework.

Some of the number eights tend to lack
flexibility. They bring rigidity in their life due to a
habit of setting targets. This specially happens
when there is number eight at other places also
besides the life number. Imagine a person born
on 8-8-1900. This person will be very strongly
influenced by this number.

Due to their organisational capabilities, some
number eights are very well appreciated at their
work place but their junior colleagues are not
very happy with them. Organisational lapses are
caught immediately and the number eight boss
can be quite hard. There are other number eights
who feel frustrated due to a lack of good
organisation in a particular place and wish to do
independent work.

The individuals of
number eight have good
business skills and can manage very well. They
become successful executives and managers. The
individuals of this number generally have a
desire to do their independent work. This is due
to their self-confidence in their organisational
capabilities. Individuals of life number eight
having
a support of number one in their
horoscopes, end up doing their independent
work and they make a success out of it.

Individual with life number eight like to eat well,
enjoy life but they do all this in a well organised
manner.
Therefore,
some
of
them
lack
spontaneity. They like certainty and surety in
their lives and want to have hold on events. This
leads to frustration at times. But there are other
number eights who have a support of number
five or seven in their horoscope and due to that
they keep balance and poise.

Some number eights tend to grumble very
quickly and the reasons for their complaints are
generally the lack of organisation and mess they
observe around them. Some of them take up
social work to improve things in the world. They
are very good in organising money for society or
a charitable trust. There are other eights, who
only change things for themselves and aim at
gaining wealth in order to live a luxurious life.
Thus,
some
use
their
organisational
and
business skills to succeed and become wealthy
and change their life with that, and there are
others who make use of these skills for bringing
transformation in the society.

Individuals of this number are social persons
and are good in
making public relations.
Depending upon the presence of the other
numbers, a number eight individual may not
make a profound and sincere friend but be an
attraction of the social gatherings. These are
persons who know lot of people and in a social
gathering; they are receiving ‘hi’ and ‘hallo’ from
every corner.

Number eight individuals as an organiser or
executive may sound very strict and hard to
work with. However, they are easy to impress
and appease if you are a well organise and
efficient
worker.
Number
eights
like
the
conversation to the point and precise, especially
at work. But do not think that persons of this
number cannot enjoy life. Since they have big
social circle, they are capable of dealing with all
kinds of different individuals socially. They have
the basic skill of PR (public relation) and are apt
in orienting their
conversation according to
different kinds of persons.

Number eight in the family

Number eight parents or at least one parent is
very good for the familial organisation. However,
if both the parents are number eight, the fights
may erupt. In this situation, the children may
also be victim at times as parents may impose
their
diverse
views
regarding
the
familial
organisation
and cause ambivalent in
child's
mind.

Number eight children are generally liked by
their parents as they are well organised at school
and
at
home.
They
become
conscious
of
organisation from the very beginning. However, if
the parents are messy or have other kind of
confusion
in
their
speech
and
household
organisation, the number eight children may
dislike or even suffer.

Health of number eight

The persons of this number generally like to eat
well and sometimes too much eating or eating at
wrong places can affect their health. Many of the
number eights are too busy organising their lives
and putting order everywhere and do not take
time to pay attention to their health. Some of
them in high positions pay more attention to
their business than their health, eat big business
meals and get lifestyle ailments like hypertension, diabetes, sleep disturbances, etc.

There
are
other
number
eights
who
are
organisers of their lives and are rather health
obsessed. They eat and drink punctually and
take too much care of themselves.
In
this
process, some of them eat or drink whatever they
hear about in the media or from anyone.

Companions and friends of number eight

Number
eight
can
be
good
friends
and
companions with number nine. They also go well
with persons of number four who are materially
oriented. In fact, the two of number eight
generally get along well. These individuals can be
friends
with
number
three
but
for
companionship, they may find hard to deal with
these persons due to their unpredictable nature.

Companionship with number five and seven is
beneficial for these people. They help bring
subtlety and spirituality in their lives, whereas
number eight bring organisation in the lives of
number five and seven.

Care suggestions and advices to number eight

Persons of this number should also learn to relax
and take things easy. They lack spontaneity and
many of them are rigid in their work place. They
should try to take an unplanned holiday at times
to get out of their excessive systematic and
organised way of living.

Those number eights who have management jobs
should take special care of themselves. They
should take care of their diet, do proper exercise
and specially should not keep the thoughts
about their work in their mind all the time. This
leads to sleep disturbances in many cases. These
individuals should take some spiritual path not
in the sense of following a guru or so, but to
develop and integrate sattva (inner peace and
stillness) in their lives. Please refer to my book
Patanjali and Ayurvedic Yoga for various simple
practices to develop sattva.

The number nine

Cosmos and gods

In the Vedic tradition, there are 9 planets or
navagraha upon which the Vedic astrology and
astronomy is based. In Vedic astrology, it is
believed that the movements and position of
these planets affect the lives of individuals as
well as of nations. The nine planets are: Surya
(Sun), Chandra (Moon), Mangal (Mars), Budha
(Mercury), Brahaspati (Jupiter), Shukra (Venus),
Shani (Saturn), Rahu and Ketu.
Everybody
knows about seven planets, the additional two
are Rahu and Ketu which represent different
positions of the moon in relation to the other
planets.

In the ancient literature of India, there is a
repeated reference of body being a house with
nine doors. This refers to the nine openings we
have in our body: two nostrils, two eyes, two
ears, mouth and two openings for excretion.

In the Vedas, number nine is mentioned as
puranank or a complete number. It is symbolic
of the cosmic creation. The nine months of the
time of pregnancy
is also mentioned as the
completion of creation where each month
is
symbolic of one of the energies. The ninth month
completes the creation with all the energies in
perfection.

Ceremonial and ritualistic tradition

There are nine holy nights or navaratra twice a
year when there is worship and celebration all
over India. They fall on the rising moon of the
month of chaitra (around mid March) and month
of
Ashwin
(around
mid
September).
The
ritualistic symbolism of navaratra is to worship
the nine different forms of Shakti or the cosmic
power. After the autumn navratra, the tenth day
is celebrated as the victory day─ the victory of
good over evil. Rama who represents the purity
and righteousness fought with Ravana who had
taken away his wife and won the war on this
day. It is said that Rama was told that he will get
the power to fight and win after he has
completed the worship of the nine shakties or
various forms of feminine cosmic powers or the
goddesses.

Navratra is also the time when purification
practices
are
recommended
by
Ayurveda.
Scientifically, this time is the end of the two
major seasons and the imbalances accumulated
in the body should be thrown out by various
purification practices called panchkarma. Since
it is also customary to fast during navaratra, it
seems like the integration of medical tradition
into ritualistic tradition.

Persons of life number nine

Persons with life number 9 are
generally
rationalists
or
what
we
call
in
popular
terminology
as persons ruled by their mind.
Many times they get into conflicts with other
people because they want to have reasoning for
everything. As children, they ask too many
questions about how things function and why
they should do what they are asked to do.

The individuals of this number are generally
perfectionist. They proceed in their work with
profound thinking and rationality. With these
qualities, the persons of this number are able to
make good researchers and scientist. However,
the ones doing a routine jobs also use this ability
in
their
own
way.
The
intensity
of
this
characteristic depends upon the intelligence level
of an individual. Some of the number nines may
use this trait in a negative sense of being
excessively
critical
and
finding
faults
in
everything.

Number nine individuals are generally reliable
because they do not like to leave things half way.
Number nine is the number of completion and
also creativity at subtle level. You have already
seen that persons
of number three have an
artistic bent of mind and even if they are not in
performing arts themselves, they have great
attraction for aesthetics and for beautiful things.
Number nine however are performers at a bigger
level. Intellectuals of this number could be good
in architecture, geology and archaeology.

Number nine with a combination of number five
in their chart or as their name number tend to
live a life of conflict between what their mind
says and what their heart says. Outwardly, they
always like to have an appearance of a person of
no non-sense who abide by rules and is correct
and
rational.
However,
the
inner
conflict
develops with the influence of number five.

When number nine
persons who have other
dominating number seven usually have yearning
for spirituality. In
other words, they have a
desire to explore the subtle powers of existence.
Some of them may suffer from a dilemma
between the world of mind they usually tend to
live, which also goes well with our modern times,
and their urge for the subtle and invisible power
of the universe.

Some
number
nine
may
have
rebellious
behaviour. But this is unlike the rebellion of the
persons of number one. The nines rebel if you
ask them to do things or follow a path without
rational explanation. One should first win the
individuals
of
this
number
rationally
with
arguments and then proceed with them for a
working relationship.

The individuals of this numbers are criticized, as
well as appreciated for their uncompromising
and perfectionist qualities. They are criticized by
those who want to be fast. The ones who have a
hectic and nervous nature also do not like this
behaviour of number nine. Those individuals
who have patience and leave number nine
independent to do their job appreciate them very
much.
But
at
time,
their
critics
end
of
appreciating them, as they realise the value of
slow, steady and perfect task.

As stated above, number nine is a number of
perfection and some of these individuals may
have a mental state of complacency. With this
trait, they may at times sound egoistic and
boastful to others. But one should keep in mind
that number nines are not those individuals who
will boast and then not come up to the
expectations. They work hard to come true to
their words.

Number nine in the family

As a parent, number nine likes to have the
atmosphere of reason in the family. This reminds
me of an old French nursery rhyme:

Papa veut que je raisonne comme une grande
personne,

Moi je dit que le bonbon vaut le mieux que le
raison.

(Papa wants me to be rational like an adult. I say
that a bonbon is better than reasoning).

Children of number nine are rather independent
in nature. They are not strong willed or stubborn
like number one persons, but they are persistent
in putting their ideas into practice. They will not
rebel immediately like number one, but they will
not listen to their parents if they want them to do
something without convincing them rationally.
The kids of this number may get problems with
the parents of number five or seven if they try to
impose their special ideology or food habits on
them.

Health of number nine

Rationality and reasoning being their basic trait,
the individuals of this number take care of their
health and lead disciplined lives. Unlike some
number fives, they are not allured by sects or
special regimens for their health and spirituality.
They do not follow anybody or do anything until
they are really convinced. In fact, number nine
are usually against being vegetarian or vegan or
following a health guru, etc., for taking care of
their health. They
believe in discipline and
regularity in their deeds.

Some number nines rebel against all that is
‘alternative’ and in this process, they may harm
themselves. For example they may be convinced
with the norms of the modern society where our
‘food is little better than poison’*
and may
refused to take care of their health and eat all
kinds of foods. This category of number nine
individuals suffers from stomach problems and
other problems related to digestion.

Persons of this number may be vulnerable to get
some nagging health problems like various aches
and pains but they are largely related to
imbalance in the body and disappear with some
care and proper regimen.

Companions and friends of number nine

Number nine together with each other can go
along well as friends but there are ego frictions
in them as companions. Best combination for
companionship and friendship is number six and
four. Number nine generally needs a companion
with patience. Number five and seven may get
problems with number nine due to their search
for subtle energy that is beyond the sensuous
reality and persons of number nine may have
difficulty in understanding. However, there are
individuals who respect each other’s
views
without imposing their own.

Eight and nine persons can do very well together
in business and any other kind of financial
partnership. Number one persons may have
difficulty with nine.
Both of them
may be
assertive in their own way leading to friction in
relationships.

* This is a citation from my book: Ayurveda Food Culture and Recipes
from the Foreword written by Professor Dharmanand Sharma.
Care suggestions and advices to number nine

Number nine persons generally do fine as we live
in times where the world is mind oriented and
not heart oriented. I suggest that the number
nine person should make an effort to evoke their
subtle energy. Normally number nine do not
have a tendency to do that. They
should
convince themselves by experiencing the subtle
energy that there is a power beyond the reality of
the senses. People of this number are delighted
with these experiences and they can describe
that very well to initiate others on a spiritual
path.

In many cases, the problem of the persons of this
number is their dilemma between mind and
heart when they take to a spiritual path. In some
cases, they have dilemma between the mind and
soul. This happens to those number nines who
have developed intuitive capabilities from their
past karma. These ones usually have number
five and seven also dominating in their numbers.
The strength of number nine dominates and
there is confusion with the other forces. They are
advised to educate themselves with serious
literature. For example, I will advise them to
study Yoga Sutras of Patanjali.

Chapter 3
Making your Horoscope

After having learnt to calculate your life number
and the number of your name, you learnt about
the characteristic qualities of each number. In
this chapter, you will learn to organise this
knowledge in a comprehensive way to make an
entire horoscope. First thing to understand is
that the individual numbers in your date of birth
have also their influence besides your life
number and name number, which of course have
major influence. Let us take some examples.
Radha was born on 22-12-2000. Besides her life
number, also write down the sum
of her
individual numbers first:

4:3:2

Life number: 9

Name number: 5

Numbers nine and five have major influence in
Radha's life. Since Radha has four times number
two,
therefore
she
has
also
considerable
influence of number two.

Please recall this table to calculate the name number quickly:

A, J and S are
1

B, K and T are
2

C, L and U are
3

D, M and V are
4

E, N and W are
5

F, O and X are
6

G, P and Y are
7

H, Q and Z are
8

I and R are
9

Next step is to come to the sum of the day,
month and year. Here we have numbers four,
three and two. The two emphasizes the previous
twos and four and three
have also minor
influence.

For convenience, display the birth numbers on a
set of two triangles. Those of you who have read
my books on Ayurveda must have seen these
triangles mentioned in almost every book. They
represent the three energies at the physical and
another set of three energies at the mental level.
In between is the soul that is the cause of being.
These are seven dimensions of a human being in
my former literature. I take here the double
triangle as a base to display numbers for a
horoscope. Display the numbers occurring in the
date of birth on the corners of these triangles.
Wherever there are two, three or four numbers,
put them as many times on the right place of the
triangles.

You will have an over-view of the
numbers
displayed on the triangles or hexagon. This is
your basic horoscope and you have to learn to
see the place of the name number, as well as the
day, month and year numbers to get a complete
picture of a person.

Seven Dimensions of a Human Being
Sattva

Vata
Kapha

Rajas Tamas
Pitta

Given below are two versions of the placement of
numbers for making a horoscope. The version on
the left is when you are doing with handwriting
and on the right is a version that you can do
easily with computer and it looks better due to
its three dimensional effect.

6

6
9
3
9
3

5
8

2
5
8
2

1
4
7
1
4
7
Let us display the numbers of Radha’s
horoscope:

2222

1
Radha has four times number two and that
means despite her life number being 9 and name
number being five, she has a strong influence of
number two. Of course she will have all the
characteristics of number nine
in her basic
personality but she has also a strong influence of
number five. She may have conflict between her
rational and mathematical vision with the
mysterious and subtle energy of the universe. To
put in simple words, that is the dilemma
between mind and heart. Please recall that the
birth number is from your past lives, the name
number is from the sanskara given to you by
your family
and are constituted from your
present karma.

Radha has also numbers three and four in the
sum of her day and month. These will have
periodic influence in her life. Number three may
influence her to have a bent of mind towards
artistic activity. The number four may lead her to
have love for nature or love for material things of
life. With the combination of three and four,
Radha may find her artistic expression in pottery
or
gardening,
flower
arrangement.
These
activities relate to earth and art both. But this
passion may not be long lasting.

In another case, if someone has life number
three and name number four, this person is
strongly oriented to the above described creative
activities.

We have a situation in the example of Radha
with four times number two and the number of
the year is also two. Thus, this horoscope is
strongly influenced by number two that makes
Radha lead an eventful life. Number two is a
number of happenings and life is never a straight
line for the persons of this number. However,
Radha has life and name numbers nine and five.
Her happening will not affect her mentally so
much as to a person of life number two.

Like in the above example, you will arrive at a
similar situation with other numbers also where
a single number repeats several times. Take an
a single number repeats several times. Take an

1999. Make these two horoscopes to exercise
your mind.

Here are some more examples for you:
3-3-1933

Life number twenty two but the influence of
number three is very strong.

5-5-1955

Life number is three but the influence of five is
predominant

11-11-1911

Life number is seven but the influence of 1 is
stronger than seven

You can learn to make a horoscope with regular
practice.
You
have
to
learn
properly
the
significance of each number and then learn to
apply it on the given numbers in a horoscope.
The skill lies in being adept in knowing what and
how much influence the life number will have
and the effect of the name number and the
individual numbers.

Persons with multiple and unified numbers

Contrary to the above example, there are persons
who have many different numbers in their
horoscope. Paula has the following data:

25-5-1989

7:5:9

Life number: 3
Name number: 6
Persons with diversity of numbers possess
multiple qualities. That means that they have
characteristic qualities of all these numbers.
However, the life number is the primary factor
and the name number comes second. The other
numbers influence according to their presence
and they may have also a periodic influence in
the life of an individual.

55
99

5

2 8

1
Let us go in details of Paula’s horoscope.
Her life
number is three and of course first of all you
should go over the qualities of number three.
Paula has aesthetic orientation and her efforts
are oriented to make everything look nice. If she
is in performing arts, her talent is shown there.
Her name number
is 6 and obviously, this
number also dominates in her life. That makes
Paula a stable and tolerant person
who is
generally balanced. She may also be wavering
and indecisive at times. However, in her chart,
she has number five twice and that shows that
she is blessed with intuitive quality. This makes
her less wavering in her decisions.

Paula has number nine two times. That shows
the predominance of rationality in her life. The
combination of two nines and two fives may
make her a person who has dilemmas between
mind and heart.

Now we are left with numbers one, two and eight
which will have a tiny influence on her
personality and life events. They may also have
periodic influence.

Seven, five and nine are her numbers of date,
month and year respectively. Five and nine high
lights the effect of already existing numbers is
her chart. Seven has an additional influence.
That provides her completeness and enhances
the balancing and subtle numbers five and six.
With several times five and one time seven is
leading her for the search of unknown.

I am going to give you an example of horoscope
where you have all the nine numbers. The
person’s name is Lucile or Horst which make the
number of their name eight. This person was
born on:

27-3-1964

9: 3: 2 are the respective numbers of the day,
month and year.

The life number is 5

Let us display the birth numbers on the chart:

6

3 9

2

1 4 7
You see that this person has seven numbers out
of nine in the date of birth. Since this person’s
life number is five, which has a major influence
and the name number is eight, this person has
all the numbers. The extra influence comes from
numbers nine, three and two which are the
numbers of day, month and year.

Such persons are
generally multifaceted and
multitalented. Some of them may have this
weakness that they are unable to pay attention
to a unidirectional theme and may end up
becoming Jack of all trades and master of none.
But overall, they are balanced personalities and
are not the one who will lead an extreme life.
Persons with very few numbers generally lead
very intense life. There is no value judgement
associated to intensity. For example a person
born on 11.11.1911 has an extreme horoscope.
Imagine if this person’s name number is also one
or eleven, this intensity heightens. Extreme will
power and determination with
unidirectional
qualities, this person will lead an intense life. He
could be a great scholar always buried in books.
Another of this horoscope may be a very
successful thief or a dacoit.

One should keep in mind that when there is
repeatedly one number, like in the above case,
the influence of this number is even more
intense than the life and the name numbers.
Here are some examples:

4-4-1944

Life number is 8

But the influence of number four is stronger
than even the life number

9-9-1999

Life number is one but the influence of number
nine is stronger than the life number.

Making different horoscopes

If
you
want
to
sharpen
your
ability
in
numerology and learn to make horoscopes, pay
attention to the following three steps:

1.
 A
mathematical
practice
of
making
horoscopes of different people with diverse
numbers and diverse professions.

2.
 Interpretations of the numbers you get
from diverse persons and learn to correlate
all these numbers.

3.
 According
to
the
Vedic
tradition,
to
enhance any ability to a higher level, one
needs to develop intuitive power. One
needs to evoke the subtle energy which lies
unused in all of us. So develop your own
intuitive power which will help you to
correlate easily the influence of different
numbers and see the relationship between
the subtle and the practical aspects of life.
I recommend my book Aum: The Infinite
Energy that describes simple practices of
yoga and pranayama to develop inner
human power.

Flowers of Ashoka. The word Ashoka means the
one without sorrow.

Chapter 4
Periods of Change and Turmoil

This chapter will help you calculate the periods
of turmoil and intense change in your life. Please
recall that my message is to use astrology to
guide you and not be superstitious and fearful
with the events to come or to dwell upon the past
with regret. The period of turmoil and change is
a hard period of life but not necessarily negative.
Howsoever terrible, hard and intolerable this
period may be, it carries some hidden positive
energy for the future. This period is like autumn
but there is always a spring afterwards. The
fallen leaves make place for new leaves. The
principal message for this time of your life is to
stay calm and to delay taking major decisions or
taking up new projects. Be modest and humble
during this period and do not lose your calm.
Exercise this attitude of─ take life as it comes.
Accept the upheavals with calmness and with
the attitude that we human beings cannot
control everything. It is suggested to use some
kind of yogic and meditative practices for
attaining stillness of mind.

The purpose of this knowledge is to prepare you
for managing your life better. There are certain
major things one keeps postponing in one’s life.
By knowing about the smooth and turbulent
periods of your life, you can be inspired to take
major decisions and begin important projects
during your smooth period. On the other hand,
avoid the disturbed period to do all this.

Calculations

For calculating this period of
turmoil and
changes, calculate your life number first with
your date of birth as described in Chapter 1. For
example your date of birth is:

23-9-1989

Your life number is: 5
Then take the sum total of your age. When your
life number and a total number of your age
coordinate with each other, you have this period
of major changes in your life. In the present
example, this period will be at the age of 5, 14,
23, 32, 41, 50, 59, 68, 77, 86, and so on.
According to the Vedic numerology, your fifth
year begins after your fourth birthday. That
means, the influence of this number
begins
gradually at this time and is at a peak when you
are five or the sum of your age number is five.
The effect gradually descends after your birthday
and comes down
slowly during the following
months. That means it ends before your sixth
birthday.

During this period, you may feel perplexed and
without direction. You may part with certain
relationships or loved ones, and so on. Or else,
you may see too much confusion around you
and you may find yourself overburdened with
various situations and happenings. At times you
may feel that you cannot take it anymore or you
cannot handle this turmoil

Let us take some more examples in order to
understand this number puzzle better.

Date of birth: 09-09-1987
Life number of this person is 7.
At the age of 7, 16, 25, 34 and so on (every nine
years),
this
person
is
affected
by
some
disturbances in his/her life. This is a natural
process in life and affects all people. This period
can be compared to shifting from one house to
another. That involves lot of work, effort and
disturbance, but ultimately one feels better. It
gives us a chance to throw away the unneeded
accumulated goods. One gets more space for
oneself and less oppression from one’s
surroundings. However, these feelings of comfort
come much later than the disturbances we face
while
sorting out,
packing and unpacking.
Similarly, the good effects of this period of
turmoil are felt only later after some lapse of
time.

Life has both pain and joy. Generally people
compare the period of pain to the darkness of a
night and say that during this time, one should
wait for the light. We human being are greedy for
joy and do not want to accept the painful period
of life. There are so many people in this world
who keep remembering the “joy they had” and
waste so much of their time dwelling in the past.
They grumble that why the good days are gone. If
we inculcate the wisdom that pain and joy are an
integral part of life and none of them stay
forever, we are able to go through life with ease.
Life is ever changing and dynamic and we should
accept events as they unfold. The wisdom of the
present calculation about the disturbed period
should provide you a guide line and help you to
prepare for this period.

Actually, no period of life is totally negative or
painful.
There
are
happenings
which
may
outwardly seem negative but in the long run they
bring some fruitful results. During the above
described period of turmoil, you may part with
your girl friend or boy friend. You may feel
pained and may suffer from the loss. To forget
that pain, you may go to a far away land and
have there the greatest time of your life. Or else
you may meet a partner whom you may find ‘just
perfect’. At this moment, the parting from the
previous relationship may seem to you as a
stroke of good luck that opened new avenues in
your life.

Everything is fluid and gradual in nature. Events
of life are not abrupt and they happen when it is
time for them to happen. One thing leads to
another and what is happening at present is an
accumulated affect of karma from present and
past lives. The past is not in our hands but the
present is. Therefore, the purpose is how we can
make the best out of what we already have. For
making the best of effort to go through the
periodic disturbed periods of life, we need to
build our inner strength. According to the Vedic
tradition, the inner strength comes to us from
the energy of soul. To evoke this energy, one has
to learn to silence one’s mind. That means one
has to withdraw the senses temporarily and
break the chain of thoughts. The mind which is
always busy and indulgent with the senses and
the external world achieves a state of silence and
attain oneness with the soul. Thus, one should
do yogic concentration practices regularly to
build up inner strength and stillness. This helps
us to go through joys and perils of life with
stability. This is also the principal teaching of the
ancient scriptures to keep stability of mind in
joyous and painful situations of life. Just like
death is as much a reality of life as the birth,
similarly, pain is as much a part of life as joy
and happiness. Only thing is that we do not
grumble when we have joy but many of us
constantly grumble and indulge into self-pity,
when we have to face the disturbed and difficult
situations of life.

Planning for the disturbed period

Being aware of the disturbed and smooth periods
of life, we can plan our life better. For example
keeping this calculation in mind, we can decide
to undertake our new project before or after this
period and not during.

Many of you may be doing some concentration or
meditative practices everyday but during this
period, you should enhance these for your peace
of mind. Pranayama or the controlled breathing
exercises from yoga help stabilise the mind and
enhance power of concentration and insight.
These help to take right decision at right time.
Do the breathing exercises by sending the prana
or breathe to your navel point. Imagine your life
number there and hold the breath. Gradually
release the breath. Do this exercise whenever
you feel helpless due to various situations during
this period. You will get a feeling of instant relief.

You should particularly pay attention to take
thoughtful decisions during this period. Never
decide anything in haste. When you are about to
decide, tell yourself to take some more time. The
disturbed
period
of
your
horoscope
is
a
challenging
time
that
provides
you
an
opportunity for your inner development. You
come out of it as more courageous and more
learned person. Therefore, do not take this as
punishment.

In Vedic thinking, we believe that our joys and
pains
are
karmic
and
we
ourselves
are
responsible for them. We must accept both in
equal stride and resolve to do such karma that
we are able to lessen the pain not yet come. The
aim of the numerological prediction of this period
is to be well organised and prepared to deal with
life better.

Chapter 5
Your Lucky Numbers

Besides
making
horoscope
and
predicting
various things, you should also learn how to
make numbers influence your daily life. The
most important is that you should know about
the significance of numbers. If you have learnt
well the significance of individual numbers and
have practiced in making various horoscopes as
described in the last chapter, you will be able to
easily learn about the selection of numbers for
various events.

Fundamentally, your life number is your lucky
number. Your name number is your second
lucky number. The dates and time pertaining to
these numbers are your lucky dates. However,
there are events that you want to lessen the
effect of your own number in a
particular
situation. For example your life number is one
and your name number is also one. You are in a
situation where you need to be humble and not
so assertive in order to have a ‘yes’ from someone
or to win somebody’s heart. In that case you do
not wish to emphasize your number one traits.
In such a situation, it is better to chose number
five, six or seven for date and time and if you can
chose a day, it should be Friday.

Taking the same example of number one, in
another situation, you have to be very assertive
and have to convince the others in a meeting
with your strong arguments. In this case, you
have to emphasize your number one qualities.
Dates like one, ten, nineteen and twenty eight
would be lucky for you. Use the same trick with
time and the best day would be Monday.

However, we cannot decide all the time dates,
times and days. But the idea of this knowledge is
that you can use
it wherever you can. For
personal events, we can generally decide that. A
business person can decide his/her dates for
major meetings and decisions. We can decide
date and time for
beginning a new
project,
entering into new house, beginning renovation or
construction, and so on.

Personally, I decide the number of chapters of
my books based on Vedic numerology. I also
deicide the number of pages of my books for
English version but in various translations the
number changes.

Let us take another example. Number two is
eventful and a lot happens with the persons of
this number. To emphasize and highlight the
decisive
characteristics
needed
for
a
life
situation, they can chose number one as date
and time. For peace, harmony and stability, they
can choose seven.

Persons with life number eight or nine can chose
seven for a decision which concerns more heart
than mind. Similarly, the number fives and
sevens can chose number eight for business
meetings and number nine for those events
where they need their mind more than heart.

In Vedic numerology, we also lay
a great
emphasis on the days of the moon calendar. The
lucky days are of rising moon for major deeds or
for beginning new projects. We always sow seeds
in the rising sun, which is before noon. The
Indian farmers are very particular to sow certain
seeds on specific days. For example, in my region
in the Himalayas, the pumpkin seeds are sowed
in Maha Shivaratri. That is the great Shiva’s
night when he wakes up from his meditation in
spring.

The good beginning

The lucky numbers are also chosen for various
deeds specifically. For beginning a new project or
laying a foundation stone of the house, or
signing a new contract, one is the lucky number.
It is suggested to do a little ceremony by some
concentration practices on Monday at 10 in the
morning.
Number one gives you
input for
determination to complete the project.

For a writer to begin a new project for a book,
the suggested day is Thursday. For proposing
someone or expressing one’s love, Friday is
suggested at a chosen time of four, five or seven.
Same is true for deciding a wedding date.

For a party to celebrate something, chose nine
which is a complete and highest number and
denotes your fulfilment and happiness. For
beginning a new job, chose Monday or Thursday
and with dates of number eight or nine. For your
art exhibition, or a new art work, chose number
three as time or date. However, if you wish to sell
art works, chose number eight. For learning
programmes
related
to
spirituality
and
development of your inner being, think of
choosing number five or seven.

If you are helping two people to solve a dispute
or it is your own dispute with someone and you
wish to resolve it, chose number six for date and
time of the meeting. Remember that number six
is for balance and harmony. Number six also
emphasizes our own inner balance while we are
in a dispute for one reason or the other. If you
are having a talk to resolve dispute with your
partner, chose six in combination with Friday.

Numbers and your attention

It is important to pay attention to numbers. In
the Vedic tradition, there are both sun and moon
calendars and the significance of the days is
described. Special significance is given to the
first day of the month in both the calendars. Full
moon and new moon are other two important
days. I recently wrote on my facebook page:
‘Happy month of September for all of you’. May
be I surprised many of you. Everybody celebrates
the beginning of the year with such fervour, then
why not the first day of the month? The
importance given to the numbers in the Vedic
tradition is to make people conscious of the time
and finally of their life. Living in
an aware
manner leads to a better concentration and
better memory. It helps filter some the worldly
non-sense that we do not require but go on with
it due to a herd instinct. The essence is that
when we get rid of the cover of darkness (tamas)
from around our soul, we come to a state of pure
energy and we cannot do anything wrong in that
enlightened state.

There is a relationship of numbers in the context
of
space and time.
Although in different
countries there are diverse calendars of time
calculations, but we have chosen the modern
Christian era calendar as it is
being used
internationally and for international events.
During the last century, we had numbers one
and nine. Century number is one. Nine speaks
for rationality and research and development.
One signifies determination and will. This later,
when used negatively, result in disaster. The two
world wars happened in this century. Research
and development in telecommunication touched
its peak. Similarly, better and efficient aviation
was developed. With the result of all this, the
time
and
space
have
developed
another
dimension and our globe has become like a
village. We enter into the century of number two
and there are endless happenings and events.
Internet has changed our lives. But this was
developed during last century. An easy and free
access to knowledge has brought out everything
in open. The rulers cannot hide their sins,
waiting to be discovered after their deaths.
Wikileaks brought everything in open. Similarly
the sex scandals of many leaders came to light
and all that was possible with the development of
finest of instruments.

The present century with all its advantages is
still shaking the world. Everybody, from a little
child of five to an old person, is saying, ‘I am
busy’. Time has acquired another dimension in
our lives. We have become economical in time on
the one hand and on the other, nobody has time.
This is a state of turmoil.

The turmoil does not only end here. There is a
commotion
within
our
body
and
mind.
Everything is fast and so is the process of
making
money
for
many.
Politicians
and
business owners have limitless greed. The public
is gradually poisoned with air, water, food and
the nature is being destroyed. All this is resulting
in numerous disorders. Their treatment leads to
another business of insurances and
medical
industry. The holy profession of healing has been
converted into a wretched business which is
leading to misery to a larger section of the society
almost everywhere in the world.

Advice for this Century

It is even more essential than before to have a
spiritual way during present times. Please do not
confuse spirituality with religion. Though all
religions advise for spirituality and show one
path or the other for inner peace and harmony,
but they also impose many restrictions and
boundaries which many of you may not accept.
Therefore the religion-neutral spirituality is a
path for everybody. The essence of spirituality is
to stop the new knowledge from the senses in
order to silence the mind. Once the mind is still
and is no more involved with the senses or with
the worldly activities, it comes closer to the soul,
which is our cause of being. An individual soul is
a part of the Universal Soul and when we reach
the energy of the soul, we are closer to selfrealisation. That means our real self is soul with
endless energy and we realise this fact. This
opens a way for
wisdom
which
knowledge.

us to intuitive and subtle

is
beyond
the
sensuous

Along with a doctorate degree in reproduction
biology in India, Dr. Verma studied Neurobiology in
Paris University and obtained a second doctorate. She
pursued advanced research at the National Institutes of
Health, Bethesda (USA) and the Max-Planck Institute in
Freiburg, Germany. At the peak of her career in medical

research in a pharmaceutical company in Germany, she realised that
the modern approach to health care is basically fragmented and nonholistic. Besides, we are directing all our efforts and resources to cure
disease rather than maintaining health. In response, Dr. Verma founded
The New Way Health Organisation (NOW) in 1986 to spread the
message of holistic living, preventive methods for health care and to
promote the use of mild medicine and various self-help therapeutic
measures.

Dr. Verma grew up with a strong familial tradition of Ayurveda
with a grandmother who had enormous Ayurvedic wisdom and was a
gifted healer. She has studied Ayurveda in the traditional Guru-shishya
style with Acharya Priya Vrat Sharma of the Benares Hindu University
for 23 years.

Dr. Verma is an ardent researcher and is working hard to
compile the living tradition of Ayurveda and spread it in the world
through her books and other activities. She has published twenty three
books on yoga, Ayurveda, Women and Companionship. The books are
published in various languages of the world. Besides, she has published
numerous scientific articles. Several other books are in preparation. She
lectures extensively, teaches in Europe for several months a year, trains
students at her two centres in India and gives radio and television
programmes. A film on Ayurveda with her was made by German
television in 1995 and was shown in 100 countries, in 130 languages. It
was the first film on Ayurveda.

Dr. Verma has founded Charaka School of Ayurveda to train
interested people with genuine Ayurvedic education so that they can
further impart the knowledge of Ayurvedic way of life and save people
from becoming a victim of charlatanry in Ayurveda. She is doing several
research projects on medicinal plants and their combination in the form
of remedies. She is the founder and chairperson of The Ayurveda Health
Organisation, which is a charitable trust for distributing and promoting
Ayurvedic remedies and yoga therapy in rural areas of India. She does
regular lectures and workshops for school children in the rural and
remote areas of the Himalayas to promote wisdom of traditional science
and medicine. Dr. Verma gives seminars, lectures and teaches in the
Charaka School of Ayurveda with guru-shishya tradition.

For more information and contacts for Dr. Verma’s school and teaching
programme see www.ayurvedavv.com and www.drvinodverma.com

Dr. Vinod Verma’s Publications
1.
Patanjali’s Yoga Sutra: A Scientific Exposition (Published in
English, Hindi and German).

2.
Ayurveda for Inner Harmony: Nutrition, Sexual Energy and
Healing (Published in English, German, Italian, French,
Romanian and Hindi).

3.
Ayurveda a Way of Life (Published in English, German, Italian,
French, Spanish, Czech, Greek, Portuguese, Slovenian and
Hindi).

4.
The Kamasutra for Women (Published in English [America and
India], German, French, Dutch, Romanian, Italian, Portuguese,
Slovenian Hindi and Malayalam).

5.
Stress-free Work with Yoga and Ayurveda (Published in
German, English [America and India] and Hindi).

6.
Patanjali and Ayurvedic Yoga (Published in English, German
and Hindi).

7.
Programming Your Life with Ayurveda (Published in German,
French, English, Slovenian and Czech).

8.
Ayurvedic Food Culture and Recipes (Published in English,
German, Czech and Hindi).

9.
Yoga: A Natural Way of Being (Published in English, German,
French, Italian and Hindi).

10. Companionship and Sexuality (Based on Ayurveda and the
Hindu tradition) (Published in English and German).

11. Natural Glamour: The Ayurveda Beauty Book (Published in
German, Spanish and English)

12. Losing and Maintaining Weight with Ayurveda and Yoga
(Published in English, Slovenian and German).

13. The Timeless Wisdom of Ayurveda: A Scientific Exposition
(Published in English and German)

14.
 Prakriti and Pulse: The Two Mysteries of Ayurveda (Published
in German)

15. Good Food for Dogs: Vegetarian nourishment based on
Ayurvedic wisdom (Published in German and English)

16. Diet for Losing Weight (published in German and English)

17. Aum: The Infinite Energy (Published in German and English)

18. Pulse Diagnose in Chinese and Ayurvedic Medicine (co-author
for TCM Dr. Florian Ploberger) (published in German)

19. Shiva’s Secrets for Health and Longevity (published in German
and English)

20. Healing Hands: The Ayurvedic Massage workbook (published
in English)

21. Prevention of Dementia (published in German and English)

22. Ayurveda for Dogs (published in German and English)

23. Numerology: Based on the Vedic Tradition (published in
English)

24. Ayurvedic Cuisine: God's own Apothecary─ Simple Healing
Remedies from Ayurvedic Herbs and Spices (in preparation)

The Charaka School of Ayurveda and Patanjali
Yogadarshana Society (Himalayan Centre)
The Charka School of Ayurveda (CSA) has been founded by Dr. Vinod
Verma to spread the genuine classical tradition as well as the living
tradition of Ayurveda in the world for promoting healthy living and
preventing ailments. Its aim is to teach people a healthy lifestyle which
enhances immunity and vitality and enables them to live a life with an
optimum level of energy. For minor ailments, people should be capable
of using home remedies, appropriate physical and mental exercises and
nutrition.

CSA aims to bring genuine and practical aspects of Ayurveda to people
and save them from Americanised and Europeanised distorted versions
of Ayurveda and other forms of charlatanry that do more harm than
good.

To achieve this purpose, CSA organises to train students in Europe who
can further spread the message of Ayurvedic lifestyle and help people
with genuine massages, purification practices,
nutrition
and other
practical aspects of Ayurveda. The school is in association with the most
learned persons of Ayurveda in India and several exclusive persons
involved in health education in Europe.

The object of Patanjali Yogadarshana Society is to spread the message
of Patanjali in the world. The wisdom of the Yoga Sutras is not only
beneficial for the yogis but also for our day-to-day normal life. Its aim is
to enhance sattva or the inner stillness and peace in the world as well as
in the individual minds. With years of research on Yoga and Ayurveda,
Dr. Verma has founded the Ayurvedic Yoga and has written a book on
the subject.

Himalayan Centre

Lectures, Seminars and Training Programmes
To
get
detailed
information
on
the
Charaka School of Ayurveda as well as
our
other
programmes in India and
Europe, visit our website or contact us by
email.

The New Way Health Organisation .NOW.
A-130, Sector 26, Noida 201301, U.P.,
India
Tel. 0091 (0)120 2527820 or

(0) 9873704205 or (0)9412224820
www.ayurvedavv.com

www.drvinodverma.com

Contact at: ayurvedavv@yahoo.com

images/00011.gif

images/00010.gif

images/00013.gif

images/00012.gif

images/00015.gif

images/00014.gif

cover.jpeg
Numerology
based on Vedic
Tradition

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg

images/00023.jpeg

images/00025.jpeg

images/00017.jpeg

images/00016.gif

images/00019.jpeg

images/00018.jpeg

images/00002.jpeg

images/00001.jpeg

images/00004.jpeg

images/00003.jpeg

images/00006.jpeg

images/00005.jpeg

images/00008.jpeg

images/00007.jpeg

images/00009.gif

