

W.D. Gann and Planetary Stock Market Forecasting Workshop

W.D. Gann: his secret methods then and now.

No other historical Wall St Trader and forecaster has been an enigma quite like W.D. Gann.

He discovered the sacred geometry in cyclic planetary patterns that influence not only speculative markets but also the tides of generations and countries.

As a legacy to future generations of traders, he left behind courses, books, charts and also some teachings of a cryptic and esoteric nature – like his novel, The Tunnel Thru the Air (TTTA). Why encode your trading secrets within the pages of a romance novel? This was the authentic esoteric method of the master Mason using riddles to protect sacred wisdom only to be understood by a select few.

What did he discover and how can we apply it now?

Bill Meridian of Cycles Research and Olga Morales of Astrology for Gann Traders combine their experience, knowledge and expertise for this dynamic 2 day workshop.

Featured Topics

- Forecasting techniques and cycles hidden in TTTA
- Techniques left behind in his famous letters
- Gann's most important cycles
- Natural Cycles
- Planetary Angles and Sign Changes
- Squaring Price with Planetary Time
- Midpoints and the 8th Harmonic for Time and Price
- Eclipse Timing
- Gann's planetary Time and Price
- Boom and Bust Cycles
- Cotton Trades in TTTA- discover why he bought and sold on specific days

When: May 18-19, 2013

Where: Hilton Times Square 234 West 42nd St., New York, NY 10036

www.timesquare.hilton.com

Fee: \$2000 (Early Bird Special: \$1800 before January 1st, 2013)

www.billmeridian.com

www.astrologyforganntraders.com.au

Here are some examples that highlight the advantage of trading with Gann's astrological methods ultimately providing the trader with foresight into the future for both TIME & PRICE.

Planetary Triggers XAO 2010

Planetary alignments give us signal dates in advance.

Forecasting planetary peak periods.

Planetary Intensity shown by the height of the bars often give the biggest turns in the Year.

Timing with Eclipses

• 2011

Working with planetary price

Learn how to use Planets for price levels like W. D. Gann.

Squaring Price with Planetary Time

- Soybeans

Time Stamped Dates Listed on my group Pars Fortuna

Squaring Price with planetary Time on Daily chart

EURUSD

Message #13165 of 14212 < Prev | Next >

Tue Jun 7, 2011 3:56 pm

Show Message Option

"alchimie2012" <olganorae@bigpond.com>
alchimie2012
Offline
Send Email
Remove Author | Ban Author

Re: EURUSD - Upcoming Dates

Hi Group,

some important dates for the EUR/USD

- 9th June
- 19th June
- 24th June

1st July

- 15th July
- 31st July

4th August

- 8th August
- 14th August
- 28th August

Cheers
Olga

A daily candlestick chart for EURUSD from 2000 to 2010. The y-axis ranges from 1.300 to 1.800. Red arrows point to specific dates on the x-axis, indicating time-stamped dates. The chart shows a cyclical pattern with peaks and troughs.

EURUSD 23rd August

Public Forecast – Time Stamped

RED LETTER DAY

This week the Moon moves into Aries on the 16th Aug 8th New York time and on the 17th Sydney time. Aries is a cardinal sign which means it will trigger Uranus/Pluto/Mars/Saturn on a hard aspect. I would call this a **Red Letter Day**. **The moon will pass over what Mars stirred up last week 8€* intense, explosive and aggressive emotions. The markets will continue to prove very erratic and volatile.** see attached PDF for all aspects

The chart shows price movement with various technical lines and annotations. A red arrow points from the text 'see attached PDF for all aspects' to a specific point on the chart. The chart shows a series of price fluctuations with several peaks and troughs.

Time Stamped – 8th Harmonic High Cluster Day

24th August High Cluster Day

FROM: Olga Morales
TO: ParsFortuna@ahogroups.com

Hi Group,

some of you have mentioned my next OM's date the 24th August for those of you awake and not living in OZ like me the time for this exact peak is 10:00 am Friday morning not sure if there are any announcements due but to me it looks like price will find a very strong barrier at 1411 this will be the price level it will try to push through.

See my dial attached you can see the clustering of planets on one side against others on the other side - and large midpoint tree this is the 8th Harmonic fact the ASC/PF/Venus/MC = Moon/Sun/Nep/Node the time will be important because ASC/PF/MC are in the planetary picture. (these points are all based on Time and Place)

The figure includes a planetary dial on the left showing the positions of planets and points like ASC, PF, Venus, MC, Moon, Sun, and Node. On the right is a candlestick chart for August 24th, 2012, with a red arrow pointing to a price level of 1411. A yellow box at the bottom states: 'Price closed at 1411 24th August 2012'.