

PRADEEP

Date 3/5/2010

Model: Lo-Shu Chart

Time 6:07:16 PM

DOB: 21/6/2009 - TOB: 3:4:5 - POB: New York NY, Andorra

Your Lo-Shu Grid

Displaying Powers of Numbers of Grid.

Power Zero Means that number doesn't exist in your Birth Date.

Multiple Powers Means that number comes that much times in your Birth Date.

Your chart suggests that you are ambitious and have a strong desire to improve yourself. You are a humanitarian, representing idealism, valor, and ambition.

According to your chart, you are highly intelligent, sensitive, and intuitive. You are able to make good use of your intuition. You can easily detect the motivations of others and be able to assess others at a single momentary glance.

You find it hard to express your innermost feelings; you sometime remain confused about your personal decisions, and seek other persons for suggestions on the matter. You may be good communicator in other ways, but find it hard to allow your inner self to emerge. You often find it hard to see through other person's point of view.

Dr. R. B. Dhawan

F 265, LAXMI NAGAR, DELHI 110092.
011 22455184, 22454077, 9810143516

PRADEEP

Date 3/5/2010

Model: Lo-Shu Chart

Time 6:07:16 PM

DOB: 21/6/2009 - TOB: 3:4:5 - POB: New York NY, Andorra

Your chart suggests that you have a great love for your home and loved ones. You enjoy domestic responsibilities and also possess considerable creative potential. You make good parents and ultimately become the person everyone comes to in the family when things are not going well. You are often feel insecure and worry about being widowed and left on your own.

The number 4 is not present in your grid.

Your chart suggests that you find it difficult to work to a set routine. You are frequently disorganized and lacking in motivation. Consequently, you seldom achieve much until you have altered the way you look at life. You need to learn to be better organized and to work for what you want. Because 4 is the number of dexterity, people lacking it are seldom good with their hands, and hence you possess this characteristic. As you develop more patience and tolerance life becomes easier for you.

The number 3 is not present in your grid.

Your chart suggests that you lack confidence and find it hard to express yourself. You are inclined to underestimate yourself and be overly self-effecting. You find it hard to think logically when faced with distractions. You need to learn to accept yourself as you are, then move forward, gaining in confidence and self-esteem at every step.

The number 5 is not present in your grid.

Your chart suggests that you find it hard to get your goals; you lack drive and versatility. You need constant motivation from others. These people need to learn to set realistic goals and to complete them before starting on others.

The number 7 is not present in your grid.

Your chart suggests that you are inclined to be inconsiderate of other

Dr. R. B. Dhawan

F 265, LAXMI NAGAR, DELHI 110092.
011 22455184, 22454077, 9810143516

PRADEEP

Date 3/5/2010

Model: Lo-Shu Chart

Time 6:07:16 PM

DOB: 21/6/2009 - TOB: 3:4:5 - POB: New York NY, Andorra

people's feelings. You are disorganized in your everyday life. You have little or no interest in spiritual or metaphysical matters. You find it hard to be self-sufficient and dislike being left on your own. You need to learn to express your inner feelings and become more relaxed around others.

The number 8 is not present in your grid.

Your chart suggests that you are poor at handling your financial matters. You can be overly careless or too trusting and suffer financially as a result. You also tend to lack motivation and leave tasks unfinished. You need to learn to control a natural impulsiveness and think before acting.

Your Destination number is 2.

Your Destiny Number shows that you are cooperative, balanced, diplomatic, the peacemaker, power behind the throne.

You are able to make people feel at ease. You are gracious and charming and make wonderful hosts and hostesses. You are sensitive to the needs of others and find it easy to make friends. You prefer being in a permanent relationship to being on your own. You are sensitive, peace loving, and naturally intuitive. You make good friends and express your feelings well. You are not overly concerned with status or material needs. Consequently, you often find yourself in the "number two" position, rather than the "number one." You are content to be the power behind the throne. In this position you do not always receive the full recognition that you should, but you are usually content knowing that you have done a good job.

Occasionally you will use your skills negatively. You will try desperately to become leaders, preferring to be mediocre in this role instead of outstanding in the number two position. Although you may achieve these aims, you will never feel comfortable or happy in the leadership role.

Dr. R. B. Dhawan

F 265, LAXMI NAGAR, DELHI 110092.
011 22455184, 22454077, 9810143516

You are born on 21 of June.

You are intelligent, amusing, and creative. However, you tend to worry about small things, and are often nervous and moody. You can be on top of the world one minute and down in the dumps the next. You have definite verbal skills and could do well in any career involving your voice.

HORIZONTAL PLANES

You are 60% Strong on Mental Plane.

H1

You are 0% Strong on Emotional Plane.

H2

You are 60% Strong on Practical Plane.

H3

VERTICAL PLANES

You are 0% Strong on Thought Plane.

V1

You are 60% Strong on Will Plane.

V2

You are 60% Strong on Action Plane.

V3

The Arrow Of Loneliness is being made in your Chart.

This arrow consists of the absence of the numbers 3, 5 and 7 in the center horizontal row. This arrow denotes a lack of feelings. People with this arrow are so intent on achieving their goals that they forget your friends

PRADEEP

Date 3/5/2010

Model: Lo-Shu Chart

Time 6:07:16 PM

DOB: 21/6/2009 - TOB: 3:4:5 - POB: New York NY, Andorra

and family, and consequently lack joy, love and laughter in their lives. You usually suffer enormously from loneliness in your old age.

The Arrow Of Confusion is being made in your Chart.

This arrow is caused by a lack of the numbers 8, 3, and 4 in the chart. It occupies the left-hand vertical column. You are not logical, methodical or organized. You live from day to day, seldom making long-term plans. When you do, you usually sabotage the plans before you bear fruit.

Your current Personal year is 3 . Which is Scheduled from 5th February 2010 to 4th February 2011

Personal Year 3 says social expansion & creative successes. This is a social, happy year, and it generally tends to exude bright and cheerful vibrations. This is a year when you will want to check up on old friends and broaden your social circle to include some new ones. Romance and love affairs may bloom. You are inclined to live life to its fullest now, even if you have to pay the consequences later on. You are likely to be more sociable and the bridle of responsibility will seem to be loosened a bit. You are inclined to scatter your energies and undertake too many things at the same time. You can safely take some time off to enjoy yourself, but resist the temptation to completely give in to having a good time; keep your goals in mind. This personal year is a good time to expand personal creative talents, particularly those related to the arts and verbal skills. Recognition in this regard is likely this 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 generally frivolous attitude in that environment can cause rash decisions and impractical, unfinished schemes. This is not likely to be a very good year for your finances, and it is fortunate that the next year is

Dr. R. B. Dhawan

F 265, LAXMI NAGAR, DELHI 110092.
011 22455184, 22454077, 9810143516

PRADEEP

Date 3/5/2010

Model: Lo-Shu Chart

Time 6:07:16 PM

DOB: 21/6/2009 - TOB: 3:4:5 - POB: New York NY, Andorra

designed to compensate these effects.

The Current month March is your Personal Month number 6.

Dr. R. B. Dhawan

F 265, LAXMI NAGAR, DELHI 110092.
011 22455184, 22454077, 9810143516