

Exchange Gann Financial Astrology Ebooks

Source: <http://newsgroups.derkeiler.com/Archive/Misc/misc.invest.stocks/2007-01/msg00642.html>

- *From:* f77777y <f77777y.2kbezg@xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx>
 - *Date:* Fri, 12 Jan 2007 20:05:49 +0000
-

Now I am looking for these 39 ebooks(English):

01,NOTES ON WD.GANN'S HIDDEN MATERIAL: GANN SECRET THEORY REVEALED By Julius J. Nirenstein

02,The Rare Writings Of W.D. Gann by Bradley F. Cowan
Market Dynamics by Bradley F. Cowan
Square of twelve by Bradley F. Cowan

03,Raymond Merriman:
Evolutionary Astrology: The Journey of the Soul Through States of Consciousness
The Ultimate Book on Stock Market Timing Vol. 1: Cycles and Patterns in the Indexes
The Ultimate Book on Stock Market Timing Vol. 2: Geocosmic Correlations to Investment Cycles
The Ultimate Book on Stock Market Timing Vol. 4: Solar-Lunar Correlations to Short-Term Trading Cycles
The Sun The Moon And The Silver Market
The new solar return book of astrology

04,The Kabala of Numbers – Part II by sepharial

05,GANN'S MASTER CHARTS UNVEILDED by HALLIKER'S INC

06,Picking Winners / Solar And Lunar Returns / The Parallax Problem In Astrology by Donald Bradley

07,Introduction to Astrological Technical Trading by Myles Wilson Walker

08,HARMONIC VIBRATIONS by Larry Pesavento

09,Business Astrology 101 – Weaving the Web Between Business and Myth by Georgia Stathis

10,THE (Basic\Advanced) PRICE POINT SYSTEM By Danton Long

Exchange Gann Financial Astrology Ebooks

11,Patterns and Ellipses by Halliker's, Inc

12,THE INVESTMENT ASTROLOGY ARTICLES OF DR. ALAN RICHTER

13,How To Find the Money in Your Horoscope By Tim Bost
BEYOND SYMBOLISM IN FINANCIAL ASTROLOGY By Tim Bost
the Basic Stock Market Astrology Home Study Course By Tim Bost

14,A Scientific Approach to the Metaphysics of Astrology by Enrique Linares

15,Planets In Containment: A Study of 990 Combinations, by John Sandbach and Ronn Ballard

16,The Collected Writings Of W. D. Gann, Volume III by William Delbert Gann

17,Money and the Markets: An Astrological Guide by Graham Bates and Jane Chrzanowska
Bowles

18,Financial Astrology for the 1990s by Joan McEvers

19,Studies In Astrological Bible Interpretation by Daniel T Ferrera

20,The Principles of the Uranian System by Hans Niggemann

21,Precepts in Mundane Astrology by Frederic Van Norstrand

22,Investing by the Stars: Using Astrology in the Financial Markets by Henry Weingarten

23,W. D. Gann's Mass Pressure Forecasting Charts by Daniel T. Ferrera

24,The Gann Ellipse Package

25,NEW Lecture Notes From Baumring's Investment Centre Seminars by Alfred Friedman.

26,GANN HARMONY

27,Brock james: market astro course

28,hoffmann: fixed stars and their interpretation

29,jansky: interpreting eclipses

30,langham J M : business cycles vs planetary movements

31,Lundy Miranda: Sacred Geometry

Exchange Gann Financial Astrology Ebooks

- 32,McCormack george: the moon's north node
- 33,Mull Carol: 750 OVER THE COUNTER STOCKS
- 34,Raphael 1905 : Raphael's Mundane Astrology
- 35,Rodden Louise : Money— how to find it with astrology
- 36,sedgwick phillip:sun in the centre–heliocentric astrology
- 37,tyler j ross : financial astrology
- 38,tyl noel : astrology's special measurements
- 39,winski Norman: energy point trend technique

If someones wants to exchange, I am game for it too.
let me know what book you want and your book list (including Financial Astrology Software).
Answer to my EMAIL: yinweibs4@xxxxxxx
Thanks!

I have these ebooks :

Cowan Bradley:
–Four Dimensional Stock Market Structures and Cycles.pdf

Long Jeanne:
–Basic Astrotech.pdf
–The Universal Clock.pdf

Bayer George:
–George Wollsten.pdf
–The Egg of Columbus.pdf
–Bible Interpretation.pdf
–Complete Course of Astrology.pdf
–Time Factors in the Stock Market.pdf
–Gold Nuggets for Stock and Commodity Traders.pdf
–Stock and Commodity Traders Hand–Book of Trend Determination.pdf
–Turning 400 Years of Astrology to practical Use and OTHER Matters.pdf

Bayre Gilmore:
–Geometry of Markets.pdf
–Geometry of Markets II.pdf
–Dynamic Time and Price Analysis.pdf

HALLIKER'S,INC:
–Pyrappoint.pdf
–Gann Masters.pdf
–Gann Masters II.pdf

Exchange Gann Financial Astrology Ebooks

Jack Gillen:

- Jack Gillen Predicts
- the jack gillen commodity seminars
- ASTRO STATS FOR THE NEW YORK STOCK EXCHANGE
- the key to speculation for greyhound dog racing
- The Key to Speculation on the New York Stock Exchange
- the jack gillen seminars: 35 years of research and development

Daniel T Ferrera:

- Wheels within Wheels.pdf
- Mysteries of Gann Analysis Unveiled.pdf
- Gann Pyramid Squares of Nine Essentials .pdf

Donald Bradley:

- Stock Market Prediction.pdf
- Donald Bradley Siderograph.pdf
- Donald Bradley's Siderograph a.k.a. The Planetary Barometer.pdf
(Includes all Bradley turning points through the year 2054)

Larry Pesavento:

- Planetary Harmonics.pdf
- Astro Cycles (The Traders Viewpoint).pdf
- Fibonacci Ratios with Pattern Recognition.pdf

Jacobs Larry:

- the secret trading techniques.pdf
- How To Make and Use Time and Price Overlays.pdf

Mikula Patrick:

- Gann Scientific Methods Unveiled Volume1.pdf
- Gann Scientific Methods Unveiled Volume2.pdf
- The Best Trendline Methods of Alan Andrews.pdf
- Encyclopedia of Planetary Aspects for Short Term Trading.pdf
- The Definitive Guide to Forecasting Using W.D. Gann's Square of Nine.pdf

James Mars Langham:

- Planetary Effects on Stock Market Prices.pdf
- Cyclical Market Forecasting stock and grain.pdf

Michael Jenkins:

- Geometry of Stock Market profits.pdf
- The Secret Science of the Stock Market.pdf
- Chart Reading for Professional Traders.pdf
- Complete Stock market Trading and Forecasting Course.pdf

Raymond Merriman:

- Stock Market Timing Vol III.pdf
- THE GOLD BOOK – Geocosmic Correlations to Gold Price Cycles.pdf

GANN:

Exchange Gann Financial Astrology Ebooks

- The Magic Word.pdf
- Tunnel Thru the Air.pdf
- Truth of the Stock Tape.pdf
- 45 Years in Wall Street.pdf
- Gann stock market course.pdf
- New Stock Trend Detector.pdf
- Wall Street Stock Selector.pdf
- Gann Master Commodities Course.pdf
- Speculation A Profitable Profession I.pdf
- Speculation A Profitable Profession II.pdf
- How to Make Profits Trading in Puts and Calls.pdf

W.D. Gann's Recommended Author and Reading:

1. Sheik Habee Ahmad:

- The Mysteries of sound and Number.pdf

2. Ahmad Mabel L:

- Christian Names and Their Values.pdf

3. Dow Balliett:

- Nature's Symphony – Lessons in Number Vibration.pdf
- The Philosophy Of Numbers Their Tone And Colors.pdf
- The Day of Wisdom According to Number Vibration.pdf
- How To Attain Success Through The Strength Of Vibration.pdf
- THE BALLIETT PHILOSOPHY OF NUMBER VIBRATION In Questions and Answers.pdf

4. Sepharial:

- Eclipses.pdf
- Silver Key.pdf
- The Kabala Of Numbers.pdf
- A Manual Of Occultism.rtf
- Astrology and Marriage.pdf
- Primary Directions Made Easy.pdf
- the science of foreknowledge.pdf
- The Arcana or Stock and Share Key.pdf
- The Law of Values – An Exposition of the Primary Causes of Stock and Share Fluctuations.pdf

5. other:

- Numerology.pdf
- The Kybalion.pdf
- mars the war lord.pdf
- The POWER OF NUMBERS.PDF
- Oracles Of Nostradamus.pdf
- The Philosophy of Natural Magic.pdf
- Anderson Karl: Astrology of the Old Testament
- Occultism Simplified or the Mystic Thesaurus
- Stowe's Bible Astrology – the bible founded on astrology
- Key to the Bible and Heaven: The Mystery of the age Revealed

Exchange Gann Financial Astrology Ebooks

- GodMan:The Word Made Flesh : Dr. George Carey
- Spiritual Radio
- The Power of Will: Channing
- 6th and 7th Book of Moses
- The Witness of the Stars
- The Occult World: Sinnett

Myles Wilson Walker:

- Super Timing.pdf
- Profitable Forecasting.pdf
- How To Identify High-Profit Elliott Wave Trades in Real Time.pdf

Michael Jenkins:

- Geometry of Stock Market profits.pdf
- Chart Reading for Professional Traders.pdf
- The Secret Science of the Stock Market.pdf
- Complete Stock market Trading and Forecasting Course.pdf

Walter Bressert:

- The Power of Oscillator – Cycle Combinations.pdf
- Time is Everything – The Cycle Trading Manual.pdf

William Lilly:

- Anima Astrologiae.pdf
- Christian Astrology – 1647.pdf

James Mars Langham:

- Planetary Effects on Stock Market Prices.pdf
- Cyclical Market Forecasting stock and grain by.pdf

others:

- MurreyMath Lessons
- Fibonacci Gartley Trading Patterns
- Gann Made Easy.pdf
- Gann Simplified.pdf
- Patterns of Gann.pdf
- Gann Method of Trading.pdf
- Gann Treasure Discovered.pdf
- The Message of the Stars.pdf
- THE CANON by WILLIAM STIRLING.pdf
- Forecasting the NY Stock Exchange.pdf

Exchange Gann Financial Astrology Ebooks

- Forecasting Prices by T.G.Butaney.pdf
- Planetary Stock Trading (Third Ed).pdf
- The Delta Phenomenon by Welles Wilder.pdf
- The Harmonic Trader by Carney Scott M.pdf
- J.M. Hurst Cycle Trading without the Rocket Math.PDF
- Sacred Geometry's Golden Meaning by Daniel Winter.pdf
- Using Fibonacci Ratios to Forecast Price and Time.PDF
- trading the square of nine with a calculator and a pencil.pdf
- Donna Cunningham – An Astrological Guide To Self–Awareness.pdf
- Reversal Magic – A Trading Phenomenon by Michael J. Parsons.pdf
- Astro Economics – a study of astrology and the business cycle.pdf
- Astro–Cycles and Speculative Markets by L J Jensen.pdf
- Turning Point Analysis in Price and Time by Joseph Duffy.pdf
- Financial Astrology and Technical Analysis by Robert Hitt.pdf
- Astrology and Stock Market Forecasting by Louise McWhirter.pdf
- THE STARS How and Where They Influence by L.Edward Johndro.pdf
- The Only way to learn astrology by Marion D March Joan McEvers.pdf
- Numbers – Their Occult Power and Mystic Virtues by Wynn Westcott.pdf
- Cardinal Astrographs – easy trading tools by Paul Yogi Nipperess.PDF
- Astrological Timing – The Transition to the New Age by Dane Rudhyar.doc
- Of Occult Philosophy Book 2 – Celestial Magic by Agrippa Henry Cornelius.pdf
- Benner's Prophecies – Future Ups and Downs in Prices – what years to make money on pig–iron,hogs,corn,and provisions.pdf

—
f77777y
.