

NUMEROLOGY LIFE ANALYSIS

REPORT

Pooja Sharma

Birth Date: 30 Nov 1978

A hand holds a smartphone displaying a digital clock showing 10:10. The background is a dark red gradient with numerous white and yellow floating numbers (0-9) and symbols (., , x, /, +, -) of various sizes, creating a digital or futuristic atmosphere.

सर्व भवन्तु सुखिनः सर्व सन्तु निरामय सर्व भद्राणि पश्यन्तु, मा कश्चित् दुखभाग भवेत्

www.astrobix.com

Name Pooja Sharma

Nick Name Pooja

Date of Birth 30 Nov 1978

Name Analysis

First Name : Pooja

Middle Name : First Vowel: O(6)

Last Name : Sharma

Expression Number : 9

Minor Expression Number : 3

Aspiration Number : 6

Minor Aspiration Number : 5

Personality Number : 8

Minor Personality Number : 3

Planes of Expression

Mental: 6 Creative : 6

Physical: 1 Practical : 1

Emotional: 4 Wavering : 4

Intuitive: 8

Rational Thought Number : 6

Balance Number : 8

Subconscious Self Number : 7

Hidden Passion Number : 1

Birth Analysis

Life Path Number : 3

Maturity Number : 3

Birthday Number : 30

Personal Year Number : 3

Birthday Present : 3

Eccentricity Number : 6

Life Period Cycles

Cycles	Age Values	
First	0 - 33	11
Second	34 - 60	3
Third	60 - *	7

Pinnacles And Challenges

Type	Age	Pinnacle	Challenge
First	0 - 33	5	1
Second	34 - 42	1	4
Third	43 - 51	6	3
Fourth	52 - *	9	5

Charts

Bridge Numbers

Life Path-Expression : 6

Aspire-Personality : 2

Aspire-Expression : 3

Personality-Expression : 1

We like to think of the Life Path as a 'seed' that is planted on the day of birth that holds your accumulated wisdom. maybe you could call this your 'heritage" since it is much like a record that you can rely on for beating into your natural talents and abilities. As you become conscious of this part of our personality, life seems to become more uncomplicated. If more parents understood their children's Life Path, it would be a great deal easier to offer direction and help to build self-esteem.

Systems refer to t this part of your nature as the Birth Force or Birth Path. Despite what you call it, its meaning stays the same. It is what you will constantly have on hand. Your Life Path is one of your supreme possessions. You can always count on this part of your nature to be there for you. We frequently find that the Life Path traits often emerge as opportunities, challenges, and lessons. We are learning how to hold the qualities of the Life path in a balanced way.

Your Life Path Number is : 3

The Life Path 3 indicates that you entered this plane with a strong sense of originality as well as magnificent communication skills. Achievement for you probably comes during engaging your clever expression. A truly exceptional 3 possesses the most outstanding groundbreaking skills, usually in the spoken realm, writing, communication, performing arts, or similar activities.

Here we are quick to find the entertainers of the world, intense, bubbly, luminous people with very positive attitudes. The light side of this path stresses agreement, exquisiteness and pleasures of sharing your creative gifts with the world. Capturing your ability in imaginative self-expression is the highest level of accomplishment for this life path.

Life is normally lived to the max, frequently with no worry about tomorrow. You are not very good at managing money because of a general lack of distress about it. You spend it when you have it and don't when you don't.

The 3 enjoys connecting with people. The personality of the 3 is warm and friendly. 3's are good conversationalist, social and open. A good talker both from the perspective of being a delight to listen to, but even more notably, one who has the skill to listen to others. for that reason, the life path 3 produces individuals who are always a welcome addition to any community place and know how to make others feel comfortable. The approach to life tends to be exceptionally optimistic. Your personality is almost without doubt bright and kind. A happy and often motivated person, you are always in search of and needing the stimuli of comparable people.

There is an isolated side to your 3 Life Path, as well. This comes as a shock to the natives and to those who think they are well aware. The 3 is actually a very susceptible soul. When upset, you have the tendency to retreat to a shell of miserable silence for unlimited periods of time. Nevertheless, the 3 in the long run copes with all of the many setbacks that take place in life and eagerly bounces back for more.

It is typically simple for you to deal with problems since you can freely admit the reality of troubles without letting them get you down for too long. Because of your own feelings towards hurt, you have a thoughtful nature and you appear to be very mindful of other people's thoughts and emotions.

In romance, the 3 is a very devoted and dedicated lover. Affairs that don't go well can leave scares that seem to hang on. Emotional experiences of all sorts have a propensity to deeply touch the 3 and the tragedy may take a little bit of time to play out. Unfortunately, the giving nature of the 3 often attracts challenging companions. As with most of life's issues for the 3 Life Path, stability in relationships is misleading.

Your big challenge with a 3 Life Path is controlling your highs and lows. You won't endure very well in any regular environment or when you are placed under controlling management. Slow thinking and overly thoughtful people tend to aggravate you, and you don't function too well with this type whether you are working for, with, or under them. Your energetic personality can take you far, particularly if you are ever able to focus your energies and talents.

For the few living on the depressing side of this Life Path, a 3 may be so pleased with the joy of living that the life becomes playful and superficial. You may spread your abilities and express little sense of reason. The 3 can be a mystery, for no apparent reason you may become temperamental and tend to withdraw. Escapist tendencies are not unusual with the 3 life path, and you find it very hard to stay in one place or one position. Guard against being critical of others, intolerant, narrow-minded, or overly confident.

Your Expression number reveals your corporal and mental constitution, and the orientation or goals of your life. It is referred to as the Destiny number by many numerologists, due to the fact that it represents a lifelong target at which you are aiming for.

Therefore, the Expression number reveals your inner goal and the person you are aiming to be. The Expression number also reveals the talents, abilities, and shortcomings that you were born with. Your name, and the numbers resulting from it, reveal your development, as well as the talents and issues you will be working with during this life.

Your Expression Number is : 9

You are a compassionate individual and a cause or a movement whose purpose is to make a better world fascinates you. You are very unrealistic, occasionally to the point of being naive about people or methods. You have extraordinary concern and seek to produce a more benevolent society. You are attracted to those who endure physically or are at the hand of discrimination. You are the righter of wrongs and your sincere goal is to restore humankind. You are eager to surrender in order to press on your cause. Without a doubt, this seems to be a subject matter in your life.

From time to time, you find yourself caught up in a project whose very life depends upon your eagerness to forfeit something that relates directly to your self-image. You are extremely idealistic and visionary with the skill to influence and direct the masses. Deep inside, you long for the love and approval of the many, and seek fame. Part of this hunger for fame has a lot to do with your need for support; you are your own harshest critic.

You recognize your best fulfillment when you are involved in some action that directly

benefits the community in a good way. Political affairs, law, protection of the environment, teaching, and healing are areas in which you would do well. You have an extensive outlook of human race and you are not shackled with narrow-mindedness. You most likely have friends and acquaintances from all walks of life, all colors and spiritual backgrounds. People captivate and enhance you. A large assortment of people and experiences motivate and produce traits within you that would otherwise lay dormant.

You possess a large quantity of creative talents. Most with your Expression number discover themselves in the field of the arts, particularly in journalism, painting, and the visual and the theater arts. The Expression number 9 indicates the conclusion of a series or a building block of knowledge. It suggests that you have come to the point where an advance can take place. During this generation you can apply all that you have learned all along your evolutionary path and complete a main stage in your progress.

This is why we come across so many geniuses with the 9 as an Expression number. You have the ability to create many various bits of information into a combined whole. Your appearance is very important and you are intensely conscious of how others see you. Therefore, others perceive you as someone with a large amount of power. On the other hand, you are charismatic and even with the cold and distant character you project, people are still fascinated by you. You have the tendency to convey your love rather distantly.

You are more likely to be lost in thought with your vision or cause, and occasionally fail to notice the desires of those closest to you. You often need to be reminded to offer your love more face-to-face and more honestly. As luck would have it, you are a very affectionate and genuine individual, but a lot of the times you forget to express what you really feel. In the same way, you can miss your own needs as well.

This can cause you to keep away from sharing your deeper feelings, creating a tank of emotion. You have the tendency to push back your own pleasure in favor of some bigger work. Try to be more natural and bold about presenting your actual personality, together with your defenselessness. Your essential trust in the decency of humankind is immovable which in turn causes you to egg on the most excellent in people, however it rarely makes you susceptible to being taken advantage of.

You are not a very good judge of character. The only true way to achieve individual fulfillment, is for you to become part of some bigger public cause. It is your nature to serve and you are happier when you feel you are helping to progress humankind.

Your Minor Expression Number is : 3

Your short name increases your capacity to enjoy life. It boosts your cheerfulness, exuberance, refinement, and an attention in sports.

You correspond more easily and your sense of funniness is enhanced. You are exciting company, often inspiring and heartening others.

Your artistic ability -- particularly your facility with words -- is increased.

The three is a happy-go-lucky number, which, on the negative side, can make you avoid difficulties and try to find the easy way out of challenges.

Your Heart's Desire is sometimes called your Soul Urge, and is the inner you. It shows your underlying urge, your true motivation. It reveals the general intention behind many of your actions. Consequently, it dramatically influences the choices you make in life. The Heart's desire is seen as part of the larger picture, called the core numbers, which includes the Life Path, Expression, Day you were born, and Personality. But each points to a different aspect of you.

Your Heart's Desire is sometimes called your Soul Urge, and is the inner you. It shows your underlying urge, your true motivation. It reveals the general intention behind many of your actions. Consequently, it dramatically influences the choices you make in life. The Heart's desire is seen as part of the larger picture, called the core numbers, which includes the Life Path, Expression, Day you were born, and Personality. But each points to a different aspect of you.

Your Aspiration Number is : 6

With a number 6 Soul Urge, you would like to be appreciated for your ability to handle responsibility. Your home and family are likely to be a strong focus for you, perhaps the strongest focus of your life. Friendship, love, and affection are high on your list of priorities for a happy life. You have a lot of diplomatic tendencies in your makeup, as you are able to rectify and balance situations with an innate skill. You like working with people rather than by yourself. It is extremely important for you to have harmony in your environment at all times.

The positive side of the 6 Soul Urge produces a huge capacity for responsibility; you are always there and ready to assume more than your share of the load. If you possess positive 6 Soul Urges and express them, you are known for your generosity, understanding and deep sympathetic attitude. Strong 6 energy is very giving of love, affection, and emotional support. You may have the inclination to teach or serve your community in other idealistic ways. You have natural abilities to help people. You are also likely to have artistic and creative leanings.

If you have an over-supply of 6 energy in your makeup, you may express some of the negative traits common to this number. With such a strong sympathetic attitude, it is easy to become too emotional. Sometimes the desire to render help can be overdone, and it can become interfering and an attitude that is too protective, rather than helpful. The person with too much 6 energy often finds that people tend to take advantage of this very giving spirit. You may tend to repress your own needs so that you can cater to the demands from others. At times, there may be a tendency in this, for becoming over-loaded with such demands, and as a result become resentful.

Your Minor Aspiration Number is : 5

Your shortened name motivates you to search for more freedom and adventure in your life. You have the desire to become less conventional and more unique. Your natural born intelligence and thoughts are enhanced. You are more energetic, passionate, and flexible. You attract more exhilaration into your life. It is easier to become accustomed to changes with this Minor Heart's Desire.

Your Personality number is derived from the consonants of your full name. Your Personality is like a narrow entrance to the enormous hall of your nature. The narrow entrance to the cave is those aspects of your personality that you feel comfortable sharing with others at the outset of a relationship.

With time and trust, you allow them to go deeper into your nature; you reveal more of who you are. , in effect, your Heart's Desire, Expression, and so on.number often serves as a censoring device, both in terms of what you send out, as well as what you allow to approach. It discriminates in the kinds of people and information you let enter your heart and mind.

For this reason, your Personality is usually much more restricted than the real you. It can spurn things or people whom you do not like, and welcome those whom you like and related to. Unfortunately, this narrow entrance is the first impression people get of you. It either welcomes or intrigues them, or it causes them to lose interest.

Your Personality Number is : 8

Strength. It defines you, it can take you to unimaginable heights and if used negatively, it can make you selfish and egoistic. People feel your force and power, and get intimidated by you. You have an impressive personality with a tinge of authoritativeness. You are one of those who do not take order. You give orders. Your competence and enthusiasm attract those who have resources.

Whatever be the circumstances, you never lack confidence. Optimism and sureness never leave your side. People seek your company because they sense your sureness.

It is hard to imagine such a powerful personality shedding tears. Well, you may never actually shed tears, but you have a soft heart when it comes to the needy. But that doesn't mean that you will give off your whole kingdom to the poor. No. You will part with a reasonable amount, which will not pinch you much.

It is important for you to dress well. As you radiate raw power and ableness, it needs to be refined through proper clothing. Sometimes, you may dress a bit flashy. Not flashy by your standards of course. Quality is among your highest priorities. It reflects in your clothing too.

Although most eights have a strong constitution, they can be prone to indigestion, ulcers, and heart diseases due to reckless eating and drinking.

If you seep down into the negative aspect of your personality, then you can become ruthless and greedy. People will avoid you and you will be forced to lead a lonely life. Conversely, if you take the higher road, then you are warm and jovial. Happiness will come to you spontaneously.

In your heart of hearts, you want everyone to be as enthusiastic and happy as you. Those who come in contact with you like you especially your co-workers and employees.

Your Minor Personality Number is : 3

Others see you as the complete party animal. You are perceived as cheerful, entertaining, and stimulating. Most people yearn to be next to your passion. Your outgoing personality and great sense of humor in addition to your natural good looks make you a very attractive person to almost anyone who meets you.

The first letter of your name (given to you at birth) is what's called a Cornerstone. It particularly describes your way of approaching opportunities and obstacles throughout your lifetime. The last letter of your first name called a Capstone shows your demeanor towards completing projects that you begin; together the Capstone and Cornerstone can tell you your capability of successfully completing projects.

The first letter of your name (given to you at birth) is what's called a Cornerstone. It particularly describes your way of approaching opportunities and obstacles throughout your lifetime. The last letter of your first name called a Capstone shows your demeanor towards completing projects that you begin; together the Capstone and Cornerstone can tell you your capability of successfully completing projects.

Your Cornerstone Number is : 7 (P)

You are very studious when it comes to taking on projects. You like to begin your projects by conducting profound study and research. You are a perfectionist and you put a lot of time and effort into your work; because you like to make sure everything is accurate, you prefer to start projects alone.

Your Capstone Number is : 1 (a)

You have a problem when it comes to completing projects that you begin. You are definitely a creative individual with a knack for planning things out, but in no way are you interested in work and responsibility.

Your Planes of Expression (Mental) Number is : 6

You are the type of individual who sees life through an artistic point of view. The appreciation that you have for beauty and the arts shines through your surroundings. You have the mind of a poet, writer or actor. Most likely teaching and healing others comes naturally to you. You are very dependable as well as responsible, making sure to complete your obligations. Due to your practical yet responsible nature, your predictions for success in business are outstanding and most of the time accurate.

Your Planes of Expression (Physical) Number is : 1

You are an energetic and inspiring individual and you have the tendency to get bored easily. You are bold and have very strong likes and dislikes; and live according to your own opinions. You are very pleasant, witty, and determined and you work hard to reach your goals. You blossom on the combination of enthusiasm and challenges, and lack of it makes you a boring and disinterested person. You are like a flame burning brightly for a certain amount of time, and if you do not move on quickly to another project the flame will die out.

Your Planes of Expression (Emotional) Number is : 4

You are very doubtful when it comes to your emotions; you would very much like to control them. You have a tendency to have an aversion to any type of emotional circumstances. You love order but can cause yourself lots of irritation or even nervous tension through repression of emotions. You are very detail oriented and have a knack for managing and organizing. Sometimes you pointlessly accept hostile circumstances and relationships, which should be avoided at all costs.

Your Planes of Expression (Intuitive) Number is : 0

Your Maturity number reveals an essential wish or desire that gradually surfaces around the ages of thirty to thirty-five. This underlying goal begins to appear as you achieve a better understanding of yourself. With self-knowledge comes a better consciousness of who you are, what your true goals in life are, and what route you want to situate for your life. This, in a nutshell, is the reward of maturity: You no longer waste time and energy on things that are not within your own special identity.

Now during your current age, your life is being channeled in a definite direction, toward a very specific goal. That goal can be seen as a reward or the completion of a promise that is implied in your current efforts, often without your knowing it willfully. While the distinctiveness of this number is usually visible during childhood, we have the tendency to lose sight of these aspects until later in life.

However our lives are always being affected by this influence, no matter what. This Number begins to have a more intense impact on your life after the age of 35. The influence of the number increases little by little as you grow older.

You no longer waste time and energy on things that are not within your own special identity. Now during your current age, your life is being channeled in a definite direction, toward a very specific goal. That goal can be seen as a reward or the completion of a promise that is implied in your current efforts, often without your knowing it willfully.

While the distinctiveness of this number is usually visible during childhood, we have the tendency to lose sight of these aspects until later in life. However our lives are always being affected by this influence, no matter what. This Number begins to have a more intense impact on your life after the age of 35. The influence of the number increases little by little as you grow older

Your Maturity Number is : 3

As you mature, you will find yourself becoming increasingly picky and optimistic about your future. Your self-expression and creativity improve distinctly. You may perhaps become moved to take up some type of creative venture, such as writing, acting, or music, if you are not already occupied in one of these areas.

Your ability to correspond will significantly improve. You are innately more fluent and may find yourself dressing with a certain finesse. Be watchful not to fall victim to phony appearances, or chasing after glamour and excessiveness.

With a 3 Maturity Number you can anticipate an enjoyable and public latter part of life. Your approach will be gradually more positive and your reputation will rise.

If you already have a number of 3s in your chart, particularly in your core numbers, you may have a tendency to disperse your energies and take your tasks less seriously. If you have few 3s, or are missing 3s entirely, you will experience a great liberation from the anxiety and seriousness of life. You will be more tranquil and capable of enjoying life.

The 3 Maturity Number is a good thing in the latter part of life. It promises pleasure, close friendships, and much joy.

Personal & Year Number

You can easily recognize your Personal Year and get benefited from it. Have you ever noticed how during some years you felt very restless and eager to begin new undertakings? How you were content to stay at home or with your work during some years. There might have been a year when you felt like letting go of all that you possessed.

This is what your Personal Year can do to you. We live our lives on a certain rhythm. There is a time to start a new task or to end an old one. Every year's rhythm is based on the vibrations of 1 to 9.

The Personal Year is most helpful when you are stuck at a decision or when you want to know the probability of certain events. Personal Years run in tandem. Each year you work through one of the nine Personal Years. They start on January 1st and continue through to Dec 31st. At the end of the year, you begin a new Personal Year. For example, if you are in the 9 Personal Year this year, on January 1st you will enter the 1 Personal Year. There are individual Personal Year vibrations and there is one Universal Year that describes the general planetary vibrations during the entire year.

Your Personal Year Number is : 3

Social expansion and creative success, that is what number 3 holds for you. This year brings lots of happiness and interaction with people. You will be bright and cheerful.

You will check up on old friends and make new ones. Your exuberance and enthusiasm will make you widen your social circle to include all kinds of people.

Romance and love will blossom. Its fragrance will touch you and you will be a changed person. Life will give you its very best and you will enjoy it too.

As you will be in a mood to party, you may not take your responsibilities very seriously. You will be inclined to do many things at a time.

It is fine to take some time off from your work to enjoy and relax, but resist the temptation to completely give in to partying.

Number 3 personal year is a good time to improve upon your creative talents, particularly those related to the arts and oratory. The good news is that you may get recognition in this regard in the current year.

While this can be a happy year as far as personal expression and activities are concerned, it may be a disastrous year on the business scene. A frivolous attitude when doing business can cause you to make rash and impractical decisions.

It might be that this year will not be very good for finances, but the next year will compensate for that.

We are all born with strengths and we're all born with weaknesses. What numerology does is it looks at life as an instructive progression that is meant to make our talents stand out and shine, as well as convert our weaknesses into strengths. This helps our desire of being complete, or becoming whole. The only way this can be accomplished is by facing our weaknesses and deliberately working to improve ourselves. In our lives there are four challenges that we must face. For most of us the same challenge is repeated over and over, while others have four obviously different lessons to learn.

If you provide precise lessons that you must learn on your life's path, then in order to help, guide and inspire you life will put you in predicaments that will require particular characteristics of your Challenge numbers. You will be influenced throughout the course of your life by the challenges you are forced to overcome, except for the Third or the Main challenges which are with you from birth to death. The fluid periods of your life are when the challenges occur, not restricted to specific years, more so general periods of your life. At birth all your challenges are present, like actors standing in the wings.

The first letter of your name (given to you at birth) is what's called a Cornerstone. It particularly describes your way of approaching opportunities and obstacles throughout your lifetime. The last letter of your first name called a Capstone shows your demeanor towards completing projects that you begin; together the Capstone and Cornerstone can tell you your capability of successfully completing projects.

1

Your First Challenge is : 1

Your attitude when overreacting is very passive as well as arrogant. You have the tendency to hold grudges, which usually ends up turning into something that has been blown entirely out of proportion. The process starts when you are irritated by someone and instead of complaining you keep it to yourself, because of fear of rejection. This carries on with the same person until things go to far.

TO CONQUER THE No. 1 CHALLENGE: In order to overcome this challenge, you must have a sturdy, lively and healthy ego. When you begin to question your self worth it causes your ego to be thrown off balance. If you are feeling intimidated by some one or something, make

sure to confront it head on. Get in the habit of talking things out with the person involved with the feeling. You also must learn to admit that you require independence and that you are filled with an inner drive for leadership roles, which confronts you in lots of different ways. Occasionally it would be to your advantage to question your incentive and ways of doing things.

Your Second Challenge is : 4

When you are at the verge of overreaction, you tend to become very needy followed by self-neglect. For example, you could be working very hard on a project making sure everything gets done properly, with the motivation of none other. Then all of a sudden you realize you are the only one working as hard as you are and you choose to punish everyone by discontinuing your activities with such power, you don't even notice that you are suffering right along with the others.

TO CONQUER THE No. 4 CHALLENGE:

The most important issues to you at this time are growth and development. You must own up to the fact that you crave stability in order to conquer this challenge. Life will seem much easier if you admit that you are a dynamic force to be reckoned with and that you most often prefer a one person show. Stay away from the idea that other people should have accomplished the same things you have, or you will always be backing down from your endeavors. Remember to always search for the boundaries and steer clear of exceeding them.

Your Third Challenge is : 3

When overreacting, your type tends to become very cynical followed by arrogant. This usually occurs when someone else is receiving more attention than you and you begin to get jealous. You sometimes get these tremendous mood changes and tantrums that affect the people who are around you. You should learn to realize we all get a shot at center stage, and you'll get your chance again soon enough.

TO CONQUER THE No. 3 CHALLENGE

There are two sides to this challenge the side that never smiles and then there's the side that can't control the smiles; yet they both have the same dilemma. You must own up to the fact that you are an attention seeker, and you enjoy showing off. You should become conscious with the fact that you have the ability to get attention whenever you want it; try not to be bratty and pick and choose your time to shine wisely and give others a chance in the spotlight. Don't forget you will always be Prince/Princess Charming.

Your Fourth Challenge is : 5

You have the tendency to be careless and develop fear of the unknown when you overreact. You turn out to be unreasonable and hold everyone else accountable for your own needs. You have a lot of things you would like to get done, but you can never seem to get to that point because the activities continue to pile up(as they do for just about everyone else) leaving you feeling caged in or trapped.

TO CONQUER THE No. 5 CHALLENGE:

You must first come to terms with the fact that you crave large amounts of freedom. You may ask the question how can one human being attempt to achieve balance and freedom all at once? Well for starters, you should bring all the projects, problems, and obligations in your life into focus. If you really want to see any change you should record your goals and always keep in mind that your goals can progress on a daily basis. When kept in check, change is on your side.

Period Cycle (Early Years) : 11

This master number is usually not within reach by a very young person and it is generally best to consider this a 2 life path period early on. As an adolescent, you may find yourself drawn toward spiritual matters and idealism. Indeed, in this period you are prone to act as an optimist, possibly studying religion, metaphysics, or philosophy. Humble your goals that for the duration of this period will serve you best, since being too aggressive will result in problems with stress and tension.

Period Cycle (Productive Years) : 3

This is likely to be a very enjoyable, happy-go-lucky and inventive time in your life. Being unique and using your talents of expression will allow you to further your career and your life in general. If there is a downside during this time it is becoming overly confident and exaggerated, and spreading your talents too thin. Altogether this is a time that offers lots of happiness in return for the smallest amount of planning and concentration.

Period Cycle (Later Years) : 7

When the 7 period occurs in later life you may find yourself busy with study like never before in your life. This era could possibly stumble upon you writing more, engaged in some type of exploration, or venturing into new and remarkable subjects. This is not a very shared period and definitely there is concern that you may become increasingly isolated at your own discretion.

The Pinnacles are four long-term cycles or periods. Each Pinnacle represents a particular stage of our life. The first Pinnacle usually lasts from birth to between the ages of 30 to 35 (your specific Pinnacle periods are provided below). The next two Pinnacles last for nine years each. The last Pinnacle will stay with you for your remaining life. The transition from one Pinnacle to the next is always strongly felt.

Your Pinnacles reveal the general conditions and events you will experience during a period. The Pinnacle

describes the atmosphere or the essential challenge you will be faced with. You can prepare yourself for the times ahead by knowing your approaching Pinnacle number. Two years before the transition to the next Pinnacle, you can feel the change. You are likely to make some huge decisions like marriage, job change, career change etc. Internally as well as externally, you will see major changes when there is a change from the first to the second Pinnacle.

This change usually takes place in your late 20s or early 30s -- the exact date depends on your Life Path number. This is usually a difficult transition, but once crossed, provides you with a clear sense of direction. It also gives you a much stronger sense of your identity. It is a gateway to maturity.

Your First Pinnacle : 5

This can be a difficult first pinnacle because so early in life it is hard to find the stability to establish yourself and build a suitable foundation for later life. It might be that you will change schools and friends from time to time because of change of residence.

As the first pinnacle, number 5 has you living by your own rules, even if you are raised in a traditional family. You are more resourceful than others of your age, but you may also get into more trouble. Impulsiveness and a craving for independence are strongly marked in your nature during this period.

Your Second Pinnacle : 1

Due to the combined energies of the second and the third pinnacle in number 1, aggressiveness becomes apparent in your nature. Your ability to develop your talents can be limited only by your own weaknesses.

Your achievements will be apparent to the public. You will be recognized for the good work you do. Your tremendous sense of independence makes you take up the role of a leader.

Your Third Pinnacle : 6

In this period of your life you make progress and achieve many objectives. This is made possible because you accept responsibilities and handle them effectively. You are a great diplomat too. However, for you home and family always come first.

During this period, you attend to the demands made on you by your family and close friends. Often, the 6 Pinnacle people are under the dictates of an authoritative figure.

Your Fourth Pinnacle : 9

Your work in the later part of life will be more philanthropic. If your financial circumstances permit, you will do charity work for the benefit of mankind. Certainly, you will display a more caring attitude than you had in the earlier years of your life.

Often ignored by numerologists, I consider this an important aspect of the chart. Your Rational Thought number reveals what can best be described as 'the way you think'. Are you a practical, methodical thinker or a dreamer? Do you frequently allow your imagination to color reality? Are you unconventional and original in the face of a practical problem, or do you stick to proven methods? These are the kinds of information that your Rational Thought number reveals.

Your Rational Thought : 6

You are a listener. You generally judge things by the effect it has on others. Your observation power is unmatched. When trying to find solutions, you focus on details, forgetting the larger picture. You have a fair sense of justice that is why many people in the legal field have this number.

You have few equals when it comes to understanding the feelings of deprived children, old people or those who are disabled. You are a natural defender of those who cannot defend themselves. Depending on the core-numbers of your chart, you may want to consider a career in the legal field or in teaching and healing.

People experience different internal responses to life's challenges. Some withdraw from difficult situations to think them through; others withdraw from their emotions, to try and keep themselves from feeling anything. Some explode with emotions, but allow the explosion to pass quickly. Others linger with their feelings, holding on to them well past the time they should have let them go., these are conditioned or emotional responses that emerge without thought or analysis. Maturity and self-development help us to learn new and more effective methods of handling our world and the problems we confront. Your Balance number provides you with the guidance on how best to deal with difficult or threatening situations.

Your Balance Number : 8

Use your considerable power in a balanced way. You may use power in a manipulative way, rather than confront people on principle.\par

Use your power in a higher way, namely, by accepting personal responsibility for the issue and its solution. You have enormous creativity and the leadership to find an answer to almost any problem.\par

Try not to force your own solution upon groups, but include their concerns and ideas in the larger solution that you can bring about. Learn to use power for the good of all.

The Subconscious Self reflects the confidence you have in your power and competence as well as in your ability to deal with sudden events and situations. It shows your capacity to correctly assess a situation and to respond appropriately.

Your Subconscious Self Number :7

You are indifferent to your surroundings and are somewhat aloof. Nature has bestowed you with a well-balanced personality. You have such inner strength that you can survive many storms.

In times of trial, you withdraw within yourself finding solace and answers within you. You are a loner and do not easily share your feelings with others.

The day you were born bears great significance in understanding who you are and where your talents lie. The day of birth indicates some special talent you possess. It is a gift to you that will help you along your life's path. Your day of birth is one of your five core numbers, but perhaps the most finite in that it reveals a specific ability that you possess in a marked degree.

Your Birthday Number is : 30

You have a highly developed creative talent. You are an artist at heart. You could excel in writing, visual, or performing arts. If you are not professionally involved in one of these areas, you should consider taking up art as a hobby.

You are highly imaginative, quick-witted, and possess the gift of gab. You have great enthusiasm. Others find you inspiring, charming, and charismatic. You are a wonderful salesman. You are friendly and sociable, affectionate and loving. You can also be moody and subject to rapid ups and downs.

You have a fine sense of harmony and art in everything that you do -- from your dress to the way you decorate your home. You have a gift with plants and flower arranging. You can make a wonderful interior designer and a fine cook.

You can waste your talent in too much socializing and not enough focus and discipline, however. Be careful not to waste time and energy on trivial matters. Keep your long-term priorities in perspective.

Your Hidden Passion shows one or more of the extraordinary strengths and talents that you possess. The Hidden Passion number represents your exact field of skill, or an intense talent. This talent can be looked at as having a power all its own to form your life. Its existence gives you a strong yearning to build up and to express that particular skill. Having the talent, demands that you express it, understand it, and that you live in relation to its nature. Thus, the Hidden Passion number molds your individuality, and guides your life.

Like nearly all stories, there are three enormous parts of our lives: The earliest, or opening period, which we find ourselves probing to stumble on our correct personality; simultaneously, we are trying to manage the powerful forces that are at hand in our atmosphere; our parents, and the socio-economic circumstances of our family, for instance. The subsequent sequence, or middle period of our lives, brings on the slow coming

out of our individual and artistic talents. The primary part of this cycle -- the early and mid 30s -- represents a fight back to find our place in the world, while the late 30s, 40s, and early 50s, sees us with a greater degree of self-mastery and control over the atmosphere. The Third, or final Cycle, can symbolize a blossoming of our inner being, to the point our true nature has finally come to culmination. It is during this period that one has the maximum level of self-expression and control.

Your Hidden Passion Number is : 1

Your hidden passion is creativity. You have a well-built sense of independence and you desire to stand out from the rest of the crowd. You are most likely competitive and you never settle for second-best. You are extremely imaginative, spontaneous and gifted with great influence.

Your Life Path - Expression Bridge Number is : 6

This bridge number is only present through the combinations 8 and 2, 7 and 1, or 9, and 3. You can find whether one of these combinations is existent by looking at your Heart's Desire and Personality single digit values. This type of bridge can only be constructed through service to others, community involvement as well as family interaction. Taking on responsibilities is also another aspect involved in this bridge. Try and allow the creative side of you flourish and flow much more freely.

Life Path 7 and Expression 1 or vice versa

These two numbers are generally well together but the advice mentioned above is still directed at this combination. This hybrid tends to create quirky, nonconformists or eccentrics.

Life Path 8 and Expression 2 or vice versa

The 8 and 2 personality causes struggles that are basically the same; being oversensitive, critical, gossipy, and financially unstable is the negative side of this combination. On the other hand you have a natural ability to negotiate your way in and out of situations. You are considered a leader as well as a diplomat.

Life Path 9 and Expression 3 or vice versa

This combination is a very inventive type; you have the ability to inspire and motivate others, which is truly a gift. At heart you are an artist and you should learn to live that way. In spite of that there is a negative side to this combination, which comes from the stagnation of your talents as well as difficulty in seriously applying yourself.

Your Aspiration - Personality Bridge Number is : 2

When it comes to the needs and notions of others try to be more nurturing and thoughtful. Sometimes you may come off as abrasive and others pick up on that, so try to keep things

flowing smoothly and peaceful. Instead of being confrontational use your ability to influence others in a more gentle and cooperative type of way. You can still be assertive just with more consideration of others feelings.