

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

-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

–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 DaneRudhyar.doc-

Of Occult Philosophy Book 2 – Celestial Magic by Agrippa HenryCornelius.pdf

-Benner's Prophecies – Future Ups and Downs in Prices – what years to make money on pig-iron,hogs,corn,and provisions.pdf