Mumerology & The Property Cycle

"Discover the mystery...."

Alain Baillon & Ayden Ziino

Numerology and The Property Cycle

"Discover the Mystery"

Alain Baillon and Ayden Ziino

Self Publishing

First Published in 2012

Publisher: Pathway To Success, Self Publishing

Publishers contact details: www.pathwaytosuccess.com.au

National Library of Australia

Cataloguing-in-Publishing entry

Baillon, Alain and Ziino, Ayden

Numerology and the property cycle: "discover the mystery"

ISBN 978-0-9872731-0-9

1. Numerology. 1. Title

2. Symbolism of Numbers

3. Residential real estate-

Dewey Number: 133.335

Edited by Christine Scott editor1111@bigpond.com

Cover & Back designs by Olivia Michaud @ www.angelcreativedesign.com

Cover & Back Images courtesy of www.dreamstime.com

Type Set in 11 pt Calibri

Printed and Bound by FC Productions in Lilyfield

Copyright © Alain Baillon and Ayden Ziino 2012

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without prior permission in writing from the publisher. The Australian *copyright act 1968* (the act) allows a maximum of one chapter or 10 per cent of this book, whichever is the greater, to be photocopied by any educational institution for its educational purposes provided that the educational institutions (or body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act.

Disclaimer

While every care has been taken in researching and compiling the information in this book, it is in no way intended to replace professional legal advice and counselling. The authors and publisher specifically disclaim any liability arising from the application of information in this book.

Dedication

This book is dedicated to our beautiful partners

Donna and Rosella

Who are truly the Wind beneath our wings

and Alain's son

Michael

for his unique encouragements

Contents

Introduction	1
The origins of different powers	3
Numerology Property Cycle	6
Numerology Origins	7
Numerology Codes	8
Numerology Life Path Numbers	11
Characteristics Life Path Numbers	12
Life Path Number One	13
Life Path Number Two	14
Life Path Number Three	14
Life Path Number Four	14
Life Path Number Five	15
Life Path Number Six	15
Life Path Number Seven	15
Life Path Number Eight	16
Life Path Number Nine	16
Life Path Number Eleven / Two	16
Life Path Number Twenty-two / Four	17

Life Path Number Thirty-three / Six	17
Numerology Year vibrations	17
What will be discussed in each chapter	22
Property and \$miley Face	26
The \$miley Face Number One	31
1 Going Down from Peak	31
Life Path Number One	35
Property Energy	36
House Number One	39
Summary of Number One	40
The \$miley Face Number Two	42
2 Going Down	42
Life Path Number Two	45
Property Energy	45
House Number 2	48
Summary of Number Two	48
The \$miley Face Number Three	50
3 Going Deeper Down	50
Life Path Number Three	52
Property Energy	53

House Number Three	.54
Summary of Number Three	.55
The \$miley Face Number Four	57
4 Bottoming	57
Life Path Number Four	.59
Property Energy	.60
House Number Four	.62
Summary of Number Four	.63
The \$miley Face Number Five6	<u> </u>
5 Change In Direction	65
Life Path Number Five	.68
Property Energy	.68
House Number Five	70
Summary of Number Five	70
The \$miley Face Number Six	72
6 Moving Upward	72
Life Path Number Six	.74
Property Energy	.75
House Number Six	76
Summary of Number Six	.77

The \$miley Face Number Seven	79
7 Moving Higher	79
Life Path Number Seven	84
Property Energy	84
House Number Seven	85
Summary of Number Seven	86
The \$miley Face Number Eight	88
8 Moving Higher	88
Life Path Number Eight	91
Property Energy	91
House Number Eight	92
Summary of Number Eight	93
The \$miley Face Number Nine	95
9 The Peak	95
Life Path Number Nine	98
Property Energy	98
House Number Nine	99
Summary of Number Nine	100
Where to from Here	103
The Secret is out	105

The Evidence
The \$miley Face chart112
Bonus Chapter: Numerology and the Spiritual Doorway. 121
Spiritual Doorway123
Bonus Chapter: The Energy of thought127
Alain's Journey134
Avden's Path136

Further Readings137

A bit about direction and location......107

Location

Introduction

Hi, my name is Ayden Ziino. I have always been interested in numbers and recently was introduced to numerology through a psychic, Alain, who gave a presentation on numerology. This book covers what I learnt from Alain who started me on a journey of discovery of how to use numerology in everyday life, and the connection to cycles and property.

I have been on a journey of self discovery for some time now exploring my inner self and seeking guidance from those around me. This has led to many revelations and wonderful discoveries on living in harmony with others, the planet and spirits.

Numerology is seen as a simple yet powerful way to look at the psychic world, it's a numerical system. Numbers add up and provide an answer; it's this answer that sends a vibration to the universe.

We all have a vibration message that is the pulsation of our true self, transmitting continuously to the universe. Just like a sound wave our numerology wave has a cycle that can look like a sound wave. It has peaks and troughs, highs and lows.

The vibrations I'm sending while I write this are stirring me on to share my new-found knowledge. After reading this book I welcome your comment and input to confirm that the suggestions put forward have substance.

I feel they do and relish the opportunity of building an evidence-based data base that can confirm a numerology property cycle does exist.

The origins of different powers

Energy has many forms, I accept that you may be interested in the energy of numbers and how they relate to property, however would like to introduce you to some of the other wonderful divinations available.

Palmistry or chiromancy is the art of interpreting the human hand specifically the palm. Like energy, it radiates from many cultures including Indian, Roman, and Chinese. Palmistry combines interpreting characters of the palm with future life events. These readings sometimes are long range interpretations or forecasts that take many years to come true.

Tarot card reading originated from Italy about 1430 and involves the interpretation of a deck of symbol cards that can translate the spiritual pathways. Tarot cards are laid out between the divinatory person and recipients; from here the story is told. These readings relate to short-term time frames of less than two years.

Astrology involves the celestial bodies including sun, moon and planets and their alignment. It originates from

our human interest in the stars and the possibilities of understanding the universe. Some people have developed skills interpreting the stars to provide reading of a person's future based upon the alignment of the stars. Nostradamus was the most famous and even today some of his predictions are current. Astrology mainly deals with timing and the occurrence of specific events based on the planetary alignment. Just like the tide is influenced by the moon our lives are influenced by the stars and their position.

Clairvoyance is the most recent of these powers. Originating from France in the 17th century, it's the process of clearing the mind with the ability to see mind images that provide information or contact with other spirit energies. Tuning into the energy provides experiences that can be interpreted into current lives or past.

Numerology is a simple system that can be related to our lives in many manners. I'll expand in more detail below how numbers can influence our lives and how we can actively make decisions based on the associated meaning of these numbers.

Astro-numerology is the combination of numerology and astrology and explain how our birth date and name are ruled by planetary alignments, with each planet having an influence on our lives. Most know this as star signs or horoscope.

This book builds on the numerology and applies the knowledge and cycles to our life, in particular how it applies to the property market and the cycle it goes through.

Numerology Property Cycle

Property prices over the past two hundred years have perpetually increased and only now with modern technology and psychic powers attaining a level of sophistication can we attempt to identify the emerging trends that clearly show property prices have a cycle/s. The economist calls it "supply and demand", when supply goes up, demand should go down. If the market has an over supply of property the prices should become lower until demand meets supply and economic equilibrium is reached whereby a sale occurs. After looking at the property market, I read about the property cycle or property clock, which is a method of determining the current state of the property market for a given location. This led to conversations about property following natural laws, for example the natural law associated with numerology.

Numerology Origins

The Greeks were the first civilisation acknowledged as commencing the study of numbers, although the Egyptians have evidence carved in stone that they used numbers in formation for calculations and construction. The Chinese numerology dates back 4000 years and a tale about a tortoise that had what is known as the "Lo Shu Grid", and the Chinese Lunar calendar.

I accept as part of history, mankind created numbers and it's from the early beings that numbers have become a science and the cornerstone of our society.

Everywhere you look numbers surround us. In computers we use a binary code 0 and 1, simple yet so powerful. Time is made up of numerological cycles: 1-60 second and 12 or 24 hour clocks, then monthly moon cycles of 28 days, and our planets cycle one revolution around the sun every 365 days.

The early Greeks, through Pythagoras, made numbers sacred and mysterious. The birth of modern numerology can be traced back to 1908 in a book authored by Mrs L Dow Balliett titled, *The Philosophy of Numbers, which*

forms the bases of our modern day cycle and numerological table.

The Chinese have three systems of numerology. The first and simplest to use is the western version that tracks your life path numbers. Moving on from here is the use of Lo Shu grid, which is used to identify the various energy forms around your birth date and the nine year cycles of your life. Finally the Ki or nine House divinations, which is more complex based on a magic square with grids of numbers that change every year, colours for each square and the four basic elements of wood, fire, earth and water. This is combined with Feng Shui techniques.

Numerology Codes

Numerology is the study of the value and meaning of numbers, which is then applied to a person's life. There are many codes within numerology, to understand them all is a study of numerology and just like anything else once you scratch the surface you always discover a whole lot more.

Numerology codes firstly, with the use of the first nine numbers and reducing two-or-more digit numbers down to a single digit between 1 and 9. Each of the nine numbers have interpretations; this is the fun part, exploring the meaning of your name and birth date. The way a number is reduced is simple addition by adding the integers of each number together. This occurs until you have a single number. For example a birth year 1982 would be the sum of 1+9+8+2 which equals 20, then 2+0=2. A quick shortcut is to drop off the nines and only add the other numbers so 1989 would be 1+8=9.

The second code is that there are master or compound numbers. These are 11, 22, 33 and so on up to 99. These numbers have special meaning as their significance is that they can determine the interpretation of your numbers. Master numbers are challenging as they represent a greater importance or significance with their meaning taking on a difference dimension. These numbers are special and require careful analysis and consideration. For example 22 can be read as 22 or reduced to a single number; 2+2 = 4. To reflect this the number is written in a special way: a master number is written with both meanings for example 22 can mean 22 or 4 so it's written 22/4.

With these two codes the world of numerology just expands. Discovering your birth number and exploring

your name, both birth name and present name, the discovery process expands to life cycles, which begin with your nine year life cycle. As each person grows, we progress through these cycles of life.

The first being Cycle of youth, then Cycle of maturity and finally the Cycle of wisdom. The cycle of youth is a variable time span, generally three nine-year periods up to 28 years. The cycle of maturity is from 28 to 56 years, another three nine-year cycles. The last cycle is the wisdom cycle, which is for the remainder of the life.

Numerology is a path of discovery; the more you learn the more there is to know. I have touched the surface and we will now start exploring your key dates and name conversion (can be either birth name or current name). This relates in part to the theory of property cycle as our life path can influence the decision to purchase, dependent on where we are on our life journey.

Numerology Life Path Numbers

Primarily, numerology relates to a table of nine and is applied to any number or word by reducing to a sequence. In numerology the "Life Path Number" is the equivalent of your Astrological Sun Sign. Your Sun sign and your Life Path Number have a great effect on each other. The multiple combinations help to further define each person's unique individuality. The first calculation is to work out your Life Path Number. This is calculated from your birth date.

Addition is the process so add the numbers in your full birth date. This should consist of a day, month and year. For example, 17th May 1987, would be 1+7+0+5+1+9+8+7=38 then reduce to a single digit so 3+8=11 and 1+1=2. So the life path number is 2.

There are exceptions where a master number is involved when first added, as in the example above. This can be written as 11/2. Another example is 2nd March 1961 = 0+2+0+3+1+9+6+1 = 22. This can be written as 22/4.

The life path number is the start of the journey and each number has characteristics and meaning. These can be refined by further interpolation and overlaying with astrology.

Characteristics Life Path Numbers

Listed below, Alain has provided a brief explanation of the characteristics of the numbers. The Characteristics that are compatible with the Sun Sign will be increased, but influences that are incompatible to the sun sign will be inhibited. Some Star signs and life path numbers help each other, sometimes they don't.

Life path numbers in numerology have a male and female energy just like in the astrological system. The female energies in astrology are the water elements of Scorpio, Pisces and Cancer and the earth elements of Taurus, Capricorn and Virgo. The male energies are Sagittarius, Aries and Leo in the fire element and Libra, Aquarius and Gemini in the air element.

As well as a male and female energy, there is one extra.

Life Path numbers 2,4,6,8 are the masculine vibrations. Life Path numbers 3,5,7,9 are the feminine vibrations. Life Path number one (1) is regarded as a bi vibration taking in both male and female energy.

Therefore when doing calculations to identify a personality type using Numerology, it gives us a clearer picture how the person will move through a change that is required to unscramble life. Whether we are male or female we handle a crisis in a different way and when adding up the numbers, taking the male/female aspect into consideration, we understand and see a wider and more universal view of the problem/solution. That also applies for the 1 life path number people.

Example. Take a broken relationship. A nine (9) life path will suffer longer in a busted love situation, especially if say this person is a female element, before he or she moves on to find freedom. Whereas a male element of say life path number two (2) will have a shorter fuse and move on to a better life in way quicker time and with less damage.

Life Path Number One

Need to be noticed and on the outside are usually very self assured. A need for excitement, adventure and freedom of choice. Much success is assured for this type of "can do" person but needs to learn discipline and respect of other peoples' beliefs and feelings. On the negative, rather egotistical and maybe too brutally honest.

Life Path Number Two

These people are highly sensitive and often allow others to take the lead especially in relationships. Can be submissive in a delightful way and are not usually very creative, preferring the more practical experiences of speed and noise. They do love their space when grumpy but generally are happy-go-lucky folk.

Life Path Number Three

Highly creative and have a need for constant stimulation be it social, sexual or avant garde. Seeks attention and love in a dramatic way and a predictable relationship is a fate worse than death. Mental stimulation is important for these types who are usually intelligent and knowledgeable of any chosen topic. Make great healers as long as they can do it their way.

Life Path Number Four

Emotions and feelings are carefully hidden, often from themselves. Not given to superficiality or triviality and need encouragement to get out and have fun. Seeks financial security in a large way and is light-hearted when cashed up. Usually faithful and very dependable at work

and as a friend. Weight problems are their worst nightmares.

Life Path Number Five

A great love of freedom and adventure that can easily turn nasty if frustrated or confined to boredom or routine. These folk are deeply passionate but usually unable to maintain feelings and commitment after the novelty wears down, be it hobby, love, friendship, work or place of living. Simply a restless soul that needs regular highs.

Life Path Number Six

A love of home and a desire for harmonious relationships. Often unable to understand other people's need for buzz. Commitment is a sacred contract and although imagination plays out much in their heads, when it comes to living outside the square, they are usually careful and slow movers in life. Make great parents.

Life Path Number Seven

Moody when they do not have enough space. A deep need to meditate and connect with the unseen worlds as they are highly aware souls and can get easily distracted spiritually. Finding peace in career endeavours is often

sought as this is their closest connection to God for the non-believers of the practical type. Best when they go to bed early.

Life Path Number Eight

Great fun to be around as long as nobody tells them how to behave. Very deep in emotions and have a huge desire for possessions, power and of course money. Can be very sexy but show little emotions and affection until they are good and ready. Prefer a simple life but as they usually live a long life, their most joyful time is old age.

Life Path Number Nine

Usually far more in tune with humanity than personal gain. Can be magnetic and multi-talented, musically inclined and very intuitive. Most of them possess magnificent psychic ability, which they themselves do not clearly understand and often under-use this gift. Do not get over lost love easily and the most common loners.

Life Path Number Eleven / Two

The 11/2 person has most of the qualities of a two, but with extras. The usual "2" will respond to other people's personal needs, but an 11/2 will respond to the needs of

society or humanity. An excellent influence for modern fashion, art or music. Often learns life and compassion the hardest way.

Life Path Number Twenty-two / Four

The 22/4 person has most of the qualities of a four, but with extras. Capable of extreme levels of personal responsibility. Easy to be successful. Like her or not, Maggie Thatcher, the Iron Lady of English politics is a 22/4. Compassion seems to be an optional extra. The doers of the world, attractive people. You can't help noticing them.

Life Path Number Thirty-three / Six

The 33/6 person has most of the qualities of a six, but with extras. Extra physical, extra sensitive, extra emotional, extra lustful and maybe even a few extra lovers. Often a sad or trying childhood. Loves to explore relationships. A conscientious worker and friend.

Numerology Year vibrations

Numerology year vibrations relate to a person's period in their current nine year cycle. Every nine years we start a new cycle and it can be used to determine the timing of events. Just like development through stages, the nine year cycle can be used to determine special aspects of your life.

Briefly these are:

- Year 1 Starting new projects.
- Year 2 Consolidate on projects started in year 1, take time to have fun.
- Year 3 Creativity, pregnancy and new friends.
- Year 4 Stabilise finances, buy property, watch your weight.
- Year 5 Travel, rage, be silly, sexually alive.
- Year 6 Love deeply, work on relationships, family problems.
- Year 7 Go within and meditate, pray and gentle pursuits.
- Year 8 Go out, make money, physical challenge yourself.
- Year 9 Reflection, work on body and mind, be quiet and construct changes.

Numerology focuses on nine numbers 1, 2, 3, 4, 5, 6, 7, 8, 9 and master numbers being 11, 22 and so on. The alphabet

consists of 26 letters so number them one through to twenty-six. Then reduce all the double-digit numbers to a single digit. We have done this in the table below. These are arranged to provide each letter of the alphabet with a number between 1-9.

А	1	Н	8	0	6	V	4
В	2	ı	9	Р	7	W	5
С	3	J	1	Q	8	Х	6
D	4	К	2	R	9	Y	7
E	5	L	3	S	1	Z	8
F	6	М	4	Т	2		
G	7	N	5	U	3		

Table 1: Alphabet conversion table.

τo convert your name the process is to add the numbers that relate to your name. For example John Smith would be 1+6+8+5=2+0=2 and 1+4+9+2+8=24=2+4=6.

So for John Smith we have 2 and 6 for a total of 8.

Numerology looks at all the name types including middle names and maiden names.

This is just a scratch-the-surface reading of the numbers and how to look at them. For more depth, numerology investigates simplified and advanced analysis of your name by looking at the number of vowels and consonants, the determining from your birth date the major directions in life with heart's desire, your personality, and destiny. Then numerology can explore the spiritual side, and mental, physical, emotional and intuitive being some of the areas covered. If you wish to know more, there are many books on the subject. Choose those that are only thin, with no more that 200 pages as these are generally the best. Listed in the further reading section are some of our favourite publications.

Numerology as we have discovered, is the arrangement and understanding of numbers and their meanings. The next process is to apply a spiritual interpretation with a belief pertaining to an outcome. In many cases this is when people refer to a Psychic, and Alain is only too happy to help out. However, if you are like me, I wanted to examine how to access this vast amount of knowledge. This is part of my journey, please enjoy as I share this with you.

What will be discussed in each chapter

Numerology looks at numbers and the vibrations the numbers generate. Interestingly, vibrations are an energy form. Given you have kept reading you would be aware that from the spiritual plane we can tune into energy vibrations from the nothingness around us. Numerology energy vibrations can be grouped in key areas of a person's life as they travel in patterns.

The patterns recognised in numerology are many and apply to all aspects of life. We are focusing primarily on individuals, couples and a property.

The numerological patterns for an individual and couples includes name, birth-dates that help determine the lifepath number/s and the current life cycle of the person. These can then be combined for couples and at the various stages of their life.

We have in the previous chapters developed the method to calculate life path numbers and identify the life cycle. With couples these can be read individually and as a couple. The property numerology life cycle, which we call "The Property \$miley Face" because once our concepts are understood the secret of the \$miley face of a property investor is revealed, and property is never looked at in the same way again.

We have placed billiard balls along the \$miley face to demonstrate the various phases of the cycle. The nose has a house. The house colours represent red, amber and green being stop, caution and go. The eyes have dollar signs for the last two upward cycles as the money flows. Each chapter opens with the \$miley face.

The chapter closes with the chart for "Numerology Property Cycle \$miley Face" phase number. The image is semi-circle numbered one to nine with an arrow pointing to the stage for that chapter.

House directions

This is worked out by standing in the front entrance of the home or unit and looking out. See which direction you are facing. Is it north, south, east or west?

Meanings: North is believed to be the future. South is believed to be the past. East is believed to be prosperity. West is believed to be regret.

House location

This is done by laying out the town map and cutting the town or city you live in four parts as north, south, east and west. Let's use the magical small city of Cairns for example. North is the beaches area like Smithfield. South is the suburb of say Edmonton. East encompasses the areas around the city and on to Whitfield. West would be Brinsmead plus.

These will be explained in more detail as we go along. But for now let's look at house numbers and how to calculate them.

House numbers

We work out the house number by adding the numbers to a single number. digit Example: 25 Oxley St is a number 7 house, 103 Fred St is a number 4 house. When adding for numbers units again add the numbers. Example unit 4/58 equals 17 equals 8.

http://www.cairns.qld.gov.au/region/tourist-information/maps

PS This is a snapshot of existing and pre-loved houses.

Property and \$miley Face

The chart above is the overlay of both the "\$miley Face" and "Numerological Property Cycle", and is a numerological example that tracks the property vibrations. It travels in a

numerological pattern from one to nine just like a life path number, focusing on the year as the main vibration. Interestingly, the cycle is regular and once understood, property transactions take on a whole new perspective.

Our \$miley face has some special features: nine billiard balls; one for each stage of the property cycle. Then a shiny nose that changes from a red house for downward property market to blue for a neutral or slow moving upward property market to finally a green house for fast moving upward property market.

On some occasions you will see the \$miley face wink at you; this is only on a sweet spot in the market and as such it only appears on rare occasions.

Spiritual messages can be challenged and just like life the unexpected sometimes occurs.

We can identify spikes and unusual patterns overall as the \$miley face follows a rhythmic cycle travelling first downwards from number one to the bottom of the market, then increasing momentum until peaking. Just like all energy sources, once released the energy is scattered and

takes time to align and form again, building up to release over and over again. (Some past examples: the tulip price wars and the Pacific Trading Company are great numerological examples in business).

Just like the sun each morning we have the warm fuzzy feeling of a brand new day then as midday comes around, the sun's energy is at its peak. As afternoon approaches we ponder and reflect on the glorious sunset when the energy that has been is released for the day. Night falls upon us as we recharge for another day and the cycle begins all over again.

The property \$miley face is just like the sun's path just described. It follows the same pattern on trend prices from phase one through to phase four. Like the afternoon sun slowly losing its potency and strength, property prices fall and the market gets softer. The bottom between 4 and 5 is the time property is incubating or like the sun, it's out of sight and we recharge by focusing on other aspects. The morning represents 5 and 6, the market demonstrating a transition from dormant to becoming alive and the momentum shifts. As the cycle progresses through to 7 and 8 the market is getting stronger, property prices soar

and values increase. Demand curve is in the best quadrant for active investors. This is the time for harvesting the best deals.

The last stage number nine is both fortuitous and dangerous. The fortitude is for those tuned into the numerology cycle who can get into and out of the market efficiently and effectively, they will be handsomely rewarded. The investors who are not in tune with the property numerology cycle will be riding the wave of the crowd and not knowing when to get out. They need to understand the transition from Nine to One on the numerology cycle as sometimes they do overlap. This is the dangerous time as they may get stuck on the downward cycle and it would be a long wait for the cycle to pass 6 or 7 before making any real gains.

We will go through the nine cycles of the property market in the following chapters along with a commentary on each life path and couple life cycle numbers. Please enjoy and learn to listen to your inner energy. May prosperity follow your numerological cycle. We only listed the last nine years. The reason is, we are looking at only the last nine cycles is because the number nine is a truly amazing number.

If you add up a number that has a nine in it, it is always divisible by nine and as such we recognise nine as being a special number.

\$miley Face 1.

The \$miley Face Number One

1 Going Down from Peak

Alain's Notes

I will start off by looking at the 1 cycle and use 2008=1 as a guide.

We are heading to the Beijing Olympic Games and are at the very point in the cycle where there is a high feeling out in the economy, we are spending freely and it's the end of the last 9 year cycle getting ready to collapse into another downturn – again. If my old mind is correct we are at the precipice in August as we celebrate gold medals. September arrives and the world hits a bump that would appear it has never before seen. Not true. But to the young souls on the planet who are now our economic whizzes, it is like the gates of hell opening up to swallow us.

We are now at the top of the financial slide down. In history, have you noticed that September is often the month when shit happens! On this crazy merry-go-round called the GFC, Global Financial Crisis, for the uneducated; a situation that would destroy many a life as the stock market nose dives like mad. Panic sets in and many a tear is shed. Banks lose billions, governments try to prop them up and the people who rely on income from their shares find it tough. Superannuation spills over as they are connected to the share market and just when you think it could not get worse — it does. Margin calls force many a person to jump out of 10th floor windows and some smart folk start unloading anything to clear their debts.

Sadly the worst is yet to come as unemployment skyrockets as businesses close down, personal spending dries up and the general community braces not knowing what to expect next. In a short space of time, weeks that is, the press are having a field day as the casualties of the economy become visible. The crack is visible to even the layman as the Real Estate Market starts its huge fall. Property prices drop gently at first, as the sales people try to convince us otherwise. Then they roll on to free-fall. Time to take intelligent action.

We are now heading into a new world unfolding, like a butterfly pushing through in a cocoon we are all preparing for a birth. Or are we? Depending on our consciousness at the time of these events, we all have different reactions. The purists see these times as great opportunities, some people see bad, others feel joyous, most however, suffer.

The energy of the downward slide of the 1 cycle is subtle. After the initial shock, and as the stock market starts to gather slow momentum upwards we breathe a sigh of relief believing the bad is gone as talk of interest rates going down thrills us all. At this point politicians come out of the woodwork. Old ones, crazy ones, fat ones and even a new

party emerges. It is now time for the giveaways. Kevin 07 was intelligent enough to splash out the cash like a drunk in a brothel. Airports get remodelled and sold, hospitals spring up, schools get halls they don't need. Lots and lots of government money gets thrown around. Extra money for first home buyers too. We also get handouts of cash to keep the Chinese imports floating in to our sheds. Reality sets in that the night is not over yet, and this is why I call this part of the cycle, the hour past midnight. Dark and lonely.

Please people listen here. Irrespective of who gives it or what advice you get from the knowledge kingdom who wants your cash, hang on to your moolah. We are now entering the worst time to go into business, buy property and lend money to your in-laws. As the real estate market continues to plummet, jobs start to be more difficult to hang on to and food prices creep up. It is a great time to support the Op shops that support the needy through good and bad times. The sell off is starting to kick off by the smart people i.e. industrial properties, luxury boats and on a bigger scale, mansions and island paradises. Put another notch in the belt. If you can hoard some cash do so as it

will come in handy in a couple of years time to live on or squeeze some poor bugger to sell off his gold bars cheap.

Ayden's Notes

The \$miley face starts somewhere hence we have a beginning from nothing. Refer to the bonus chapter for more discussion on how nothing leads to energy, the energy is pure. New energy is what starts new cycle. The numerology defines the cycle of a year in the Gregorian (western world) calendar the that adds to one. The previous nine cycles were: 1936, 1945, 1954, 1963, 1972, 1981, 1990, 1999 and 2008. The next is 2017.

Life Path Number One

It will be a good year One where new beginnings commence a new venture or new direction, your energy is fresh, new, pure in essence. Time to sever the old ties, those barriers holding you back. They can be self-imposed or those around you. Time now to explore or try something new, adventurous, stimulating. Opportunities present themselves in so many forms, please listen to the messages and feel the positive aspects; it all revolves

around your perception. Reflection will help tune into your spiritual self – the inner you, your Tao desires increase your awareness of your feelings and what messages are there. Listen – you will hear something.

Property Energy

Properties talk and exchange energy. The energy was transferred long ago as it is part of the earth and has a connection to all the energy that surrounds us. Recent kinetic energy leaves footprints too; the construction had energy, mostly fire energy. The steel, bricks and manpower were all energy sources that came together to create a house or property. It's a small window of energy that leaves an indelible mark and lasting impression through craftsmanship and skills. Then the occupants enter the property providing their energy. This is a powerful energy, charged with life events and presence. This energy form lives within and creates new energy that envelops the property leaving a much more influential footprint. Sometimes the energy of the occupant can be felt, we call this a ghost or haunted house, yet other energies are also present. We call these karma or Feng Shui energy, these are the positive energies.

In the first cycle of the \$miley face the energy is now only just building to feel the signs that we must listen to the energy. The signals are there, they are among the walls, earth and the people.

Numerology has the ability to make it very clear it's a One cycle. The property market is stalling, it's had four good years, time now for some fundamental adjustments, all that positive energy must be released.

Nature has many cycles; in life we are born from love, we grow, mature and then return our body to the earth. In careers we go to school, learn, graduate, then enter the workforce, enjoy a career, retire and enjoy life. It's a very predicable cycle.

In the property market a cycle exists. We have the economic cycle where financial factors help predict the market. Yet in our \$miley face we are looking at other factors that are closer to each person. The economic cycle reveals a few of these when good profits and building is buoyant. Greed enters and people who are fearful of missing out on all those property profits enter the market. Just like sharks with their eyes closed when feeding, this top-of-the-line predator has nothing to fear, yet people are

entering the market with their eyes closed and the assumption they too have nothing to fear.

The numerologist property investor keeps out of the way of the blinded property market while hordes of people enter the market under the umbrella of safety that has created a very positive market. Fear and greed are at play as they think they will miss out on the golden opportunities. This greed and fear is fuelled by the market and all the positivity surrounding the market in the media, on TV and people boasting about the profits they have made. The builders selling off the plan, oversupply of properties, banks lending freely on high loan-to-value ratio and government sitting back profiteering from stamp duties and other taxes from the property market. The reserve bank starts to get concerned and wants to manipulate, the market inflation becomes an issue.

The first cycle is where if you listen you will hear and see the signals in the papers, as people talk, and within the economy. The One cycle is where you need to disconnect from the emotions of the market and look from above, disconnected like an eagle soaring above, eyes wide open looking for any movement. The movement we're looking for is the signal that momentum is changing, the properties are releasing energy, money can be found under every doorstep. The numerologist knows that the cycle in beginning number one is time for a downward movement so it's time to begin something new outside property. The astute investor bunkers down, they make sure the property is secure and plan a new vision or goal. This is the time for planning, the next upturn is four to five years away. A new development may in fact take four to five years to establish so start planning for it now. Dream it and visualize the end product. Be wary if you are entering the market on a One, make sure your feelings are congruent with your heart and that you will keep this property for a long time.

House Number One

A great home if you are starting a new life say as a new person in town or after a marriage breakdown and looking for a fresh start. This is where we use the directions. If the house is facing north or east your healing and resolve with your history will be quicker and happiness will be more full. If the house is facing south it will be a more trying time to get balance and if it's facing west you will tend to wallow in your old pain and will not move on easily.

Now overlay the town location. Say you live in a home facing north, life will be constantly moving forward as you grow more prosperous, happy and spiritually and if the house vibrates to a say number 1 and you have just relocated to Cairns – it does not get any better than that.

With house number 1, if you are purchasing the property look for dry rot. May not apply to multi dwellings.

Summary of Number One

The new energy of the cycle is influenced by the old energy of the Nine cycle. The One cycle is a new beginning so evaluate the opportunities; some will seek the excitement, adventure and freedom of choice particularly if you too are on a One life path cycle. Others will take this time to ponder what can be and establish new plans. To succeed ensure you pay attention to your physical needs, be aware of the emotions of this cycle particularly in this new cycle as it carries some of the Nine cycle energy, and respect the spiritual signals, even though they may be faint, and the message they are sending. The numerology for this cycle can be influenced by other factors.

Element : Water
Energy : New
Signals : Faint
Action : Listen

Chart 1: Numerology Property Cycle \$miley Face Number One

\$miley Face 2.

The \$miley Face Number Two

2 Going Down

Alain's Notes

As we move to cycle Two do not be tempted to purchase anything that appears to be of value. Gold is highly sought after on this cycle, so yes if you can get your hands on some, move in fast. Cars start becoming cheaper or have

heaps of free give-away gadgets in the buying price. Keep your old workhorse unless you are really cashed up or can make it a tax benefit. You will be surprised how many specials pop up and to elevate their pain many get caught out making large purchases foolishly. Because it has now been a little while since the GFC many people seem to think it is all over. Motivational sales gurus turn up at this point claiming to be Saviours to all your pain, charging you thousands for a feel good experience. Whilst they are basking in the Bahamas on your cash you wallow further into worry. Sales people are so abundant at this time you will swear that they came down in the last rainstorm. Many of those sales people are retrenched employees from another organisation who know little of the products they are selling and care little for your needs. Lie low and have friend time, or get a bunch of people together to share a cook feast at my home. Health issues kick in about now and depression becomes part of our language as antidepressant shares rise. Many become caught in the game of survival and some do not make it as the suicide rate creeps up. Sadly, health becomes more and more of an emotional and financial expense and burden on the working class. Life for many is somewhat bearable on cycle

1 and 2 and the government bailouts absorb the fall a little. And denial helps too.

Ayden's Notes

The \$miley face is now in motion building on the energy created by the first cycle. The energy is now focused and building on the market movements, which for some is confusing as the change may only be sinking in, and for those not tuned to the correct energy source, may be still following. As mentioned before, in the western world we use the Gregorian calendar as our reference point, the energy is the same, however the flow may be in different directions. This cycle the numbers add to two, hence two is our focus. The years that add to the number Two for the previous nine cycles were: 1937, 1946, 1955, 1964, 1973, 1982, 1991, 2000 and 2009. The next Two cycle year will be in 2018

Key features of a two year are it's not too late to get out, stick to your plan, know your desires, renovate by adding value or improve for the long term, and repair yourself or your properties.

Life Path Number Two

You're progressing having tuned in on listening to yourself. The message is clear. Establish foundations plan your next cycle as it has just begun, or refine your desires. The opportunities have produced experiences that broaden and challenge your mind, your wants and your needs. You're planting a seed of your signals, as now you have listened, to the voice of your inner energy.

Reflection has occurred through your past experiences and emotions, these need to be acknowledged. However, they also are in the past. Now is the time for planning the future and to put action into those plans. The message is true to your heart and spirit. Put energy in and step boldly with confidence.

Property Energy

The energy in the market is forming; opinions are divided now as we are in a Two year, the second stage of a downturn in the \$miley face. The market voices are getting louder, some squeaks start voicing concerns. The foundations have something to build on now so time is testing aspects of the market and your resolve. The market indications include off-the-plan purchasers are having

second thoughts whilst the builders are having to correct past errors as time now permits this to occur. The banks start to look greedy with huge profits and dominance in the market. Newly acquired householders begin to live within their means, enjoying the home style life, mowing the lawn, nurturing a new garden and planning the details of veggie patch or swing for the kids. Weekend barbecues increase with backyard footie and cricket matches. This message was set for some for they are now achieving their dreams and desires are being fulfilled.

The property market itself is still vibrant as new property still comes to market. As time continues in this cycle the profit margins become challenged by the length of time on the market and eagerness to get to the next big deal.

Numerology \$miley face message is to read the signals of the energy flow. Some indicators like inflation start to rear up, media begins to find new cracks in the property industry, the unscrupulous rogue developers who want to win at all costs and move on, yet now some people stand and challenge the industry heavyweights using tactics of nature and law. For example, the rare species that inhabits a small area could be a mammal or amphibian that whilst

challenging the developer, hold up the process, delaying the progression – new evidence of a downward cycle. These impacts begin to create the energy that is generating a downward market.

The number two cycle is providing opportunities to the well versed in self, reflects cut your losses and give your self that holiday leave from the property market for now or change your exposure. Become a tortoise, one who is on the smart path. They know what they want, and work tirelessly towards that single goal and always take one step at a time. Leave the market to the hares who live in the fast lane, jump into property transaction after transaction breeding other hares who overall congest the market looking for the quick profit and get to the finish line. All the hares really do is breed more like them and saturate the market full of property investors after the quick buck. Really they are just bunnies hopping about not really knowing what they truly want. All following each other around the track laughing at the tortoise, yet we all know in the end the bunnies will get distracted and the tortoise will get to finish first.

House Number 2

This is a perfect home if you are a carefree person and do not like to spend too much time at home. Often a bit untidy in appearance and great for the renovators with time and not much cash. If you are a casual type of person and wants uncomplicated this is a perfect home. If you are emotionally unhappy this home will probably not help much.

If you are considering purchasing a number 2 home look for poor workmanship of finishing like walls, paint and trimmings. May not apply to multi dwellings.

Summary of Number Two

The element of earth provides a clue in that the energy is grounding as negativity; the momentum of the property cycle has shifted. The negative energy is building. Ensure plans and foundations are robust to survive the next four years. The opinions are divided how the market is in a downward trend. The physical needs of many combined with the emotional are the dominant for a crowd, you should listen to your spiritual messages. Use your intellect to read the messages and new energy signals. Stick to your plan.

Element: Water

Energy: Forming Negative

Signals: Opinions

Action: Message Stick

Chart 2: Numerology Property Cycle \$miley Face Number Two

\$miley Face 3.

The \$miley Face Number Three

3 Going Deeper Down

Alain's Notes

By now we are getting used to life in the yuk lane. Food prices have gone through the roof. The days are long, the bosses have the power of a stressed out military sergeant.

Life has changed greatly and we are starting to get used to the new world of more love less money. Interest rates are now at an all time low. The property market is going down like a lead balloon, and real estate agents are frantically telling us that all is great and that investors are buying and the market has bottomed out. Lies, lies and more lies. We connect with old friends, learn psychic development with Alain, have trivia nights and play board games. Anyone for nude twister? Great way to meet new friends and get to know the old ones better. The experts all seem to have gone underground or to South America. Legal ramifications for a number of them for false advice and trying to wriggle out of the truth. The big and mighty are no match for the economy as she takes down all that has betrayed her. Looking around it appears the world is at war, but not with another country, with its old values. The birth of new consciousness is truly happening with a little work but can be painful. Especially for those that resist change.

Ayden's Notes

The \$miley face is now established. It has clear motion and the energy is producing stronger signals that are now becoming present and felt in the marketplace as the down trend continues. Property is trending, investors and those in the property industry recognise some of these signals and are responding to them.

We in the Southern hemisphere are all tuned into the Gregorian calendar hence the energy picks these vibrations up and responds to them. The years for a Three cycle for the previous nine years that relate to the number three are: 1938, 1947, 1956, 1965, 1974, 1983, 1992, 2001 and 2010. The next is 2019.

Key features of a three year; too late you're stuck with your one cycle decision, the market is moving quicker now your losses will be greater, hold steady, the cycle is time for considered action. WAIT. Continue your journey, enjoy the experience.

Life Path Number Three

The three cycle is a challenging time as the steps are market footprints now recorded in time as energy that is expanding the negativity of the downward cycle, building and spreading out. Your will is confirmed and as desires are now acted upon your timing is engaging, and looking for the signals from earlier explorations will now appear. Know

your boundaries and have a game plan. Time is the key, hold tight.

Property Energy

Listening and tuning into the market energy is difficult as there is a combination of information overload, logic and mixed signals. Yet in the Three cycle these are all in harmony as the information is confirming what the cycle is actually doing: "Going Down". Property values start to weaken, the negotiations are pressured by external influences as banks tweak interest rates and tighten their lending requirements, the availability of money flow reduces as everyone is in the market now, cash becomes more important. The logic for some begins to create panic; was this the correct decision for many of the bunnies who rushed into the market with pace and energy? They are now wondering what they got themselves into. The \$miley face action is different depending on your perspective. It all relates to your goal and plan. For some it's stick to the boundaries, know your plan and play by your rules. Holding the property ensures insurance and maintenance is up to date. We know we're in for a couple of years before the cycle improves at stages four and five. For others who want to exit time now to make your decision, decide what price you will accept; be prepared for a lower than expected offer as this is a falling market.

Time now to ensure your house is in order, have properties checked, inspected and ensure your "I" and "T" are dotted and crossed. We are in for some turbulent times ahead. If you're purchasing make sure it's what you want even for the astute investor. Know that the price you pay may look too much in a year or two. If the decision and property are sound then the energy will provide flow in the years ahead. Trust yourself, expect an initial loss, be grateful for the deal being completed, follow the \$miley property cycle for the next five to six year, and you will be rewarded.

House Number Three

The right house for the art lovers and introverted characters. These homes are usually colourful or they are adaptable to the creative minds as they have lots of potential for change and if you are an imaginative type much can happen here. Can be quite fragile in its physical looks but do not be put off by looks as this ugly duckling is transformable. If you have fame in your sights, go for gold here.

Purchase a number 3 house with comfort but check the roofing for leaks. May not apply to multi dwellings.

Summary of Number Three

The three is where challenging times set in for those without a solid plan, they will be at the mercy of the emotions including reacting to the physical. The energy is strong and the signals are clear the market is trending downward. Know your boundaries and where decisions are to be made, remember the spiritual energy and then act decisively. The \$miley with a red three and red nose is clearly indication to be mindful of any property investment at this time.

Element: Wood

Energy: Becoming strongly negative

Signals: Know your boundaries

Action : Timing

Chart 3: Numerology Property Cycle \$miley Face Number Three

\$miley Face 4.

The \$miley Face Number Four

4 Bottoming

Alain's Notes

At time of writing we are at cycle number 4 and being the end of the financial year 2011 we are at the bottom point of the \$miley Face. The lowest part of the economic cycle. No more cash from the politicians, actually no more politicians around full stop. The masses are tired,

businesses are broke and many who tried to hang in there are now bankrupt. Shops are closed, the town looks like a morgue. Even the sex trade cannot flourish as belts keep getting tighter and tighter. Food prices escalate and we all start focussing on essentials and less luxuries. Depending where you are on the economic ladder in work or service, you can live okay or really squeeze the life out of your budget and lose weight. By now the restaurants are keeling over, masseuses are doing swaps, gyms doing deals and most of us have a vegetable garden and a pushbike. Not too bad you may say, but the advanced human cannot live without his 2 bathrooms, 2 cars and heaps of gadgets in the home for the family. Let's not talk about the twice weekly junk food evenings. This is about as negative a spot in the incarnation of modern humankind. Hard to find a happy program on TV. Negativity rules. However, due to world financial trauma, overseas holidays are cheap if you can afford them. Bit of good news.

Ayden's Notes

The \$miley face has continued its energy flow, the market is trending strongly in a downward motion. Property investor

begins thinking it's got to change, it can't keep going. Yet the market is a cycle, as yet number four is not the bottom, the momentum is shifting, getting weaker. The energy is just like the sun in a late afternoon, you can see it just as strong yet the heat is changing, you know soon it will be dark.

The Four years for the last nine cycles were: 1930, 1939, 1948, 1957, 1966, 1975, 1984, 1993, 2002, and 2011. The next cycle is 2020.

Downward direction, no sideward shifts, prepare yourself, balance sheet, start looking, get familiar with the market, quality is what you're after and what you really desire. Listen to your heart.

Life Path Number Four

Sit be comfortable waiting during this time, for practicality, nurture your growth, invest in detail, education or experiences. Ensure your housekeeping is up to date and current. Your journey is well under way, the foundations are solid, growth is now evident, you attract interest as your knowledge becomes wisdom and sought by others. How do you know what the market is doing? However be wary, this is a time of caution and patience.

Property Energy

The energy is charged by the negativity, the papers, markets, people, conversation; all are fuelling the negativity in the atmosphere. The trends are clear. Energy: negative may attract positive, however this is dependent on your numerology. Four is a very prosperous number particularly in property. To be prosperous the energy you attract needs to be nurturing, practical and stored wisely.

The nurturing can be to nurture someone, something or succumb to being nurtured yourself. If you're nurturing then those around will see the wisdom, you will attract interest even if you're nurturing the property.

The property energy can be nurtured to be in harmony with nature, the environment. This can be done by improving the gardens, enhancing the aspect of the property through Feng Shui, creating better karma and keeping plants healthy. This nurturing energy will transfer to the property and flow on through to yourself. As with energy transfers from one to another the produced results take time before we notice a change.

The \$miley face number four is a time where the energy of the market is at or near the lowest, yet nearing fully negative charge. Just like a storm before the lightning is released you know something is about to happen, the clouds become dark, the air has a certain feel to it, the wind is erratic and there is movement all about as the energy builds.

The \$miley face cycle Four is just like the time before a storm, there are a lot of different energies about. There is fear, hope, apprehension and many wild claims from media and those hurting by the current market.

The fear is from those who have purchased on the early 1, 2 and 3 cycles and have seen the property prices dip below what their value is or what they paid for the property. The hope increase that things will change and change soon as the property investors tighten belts and adjust the cash flow of their investment or homes. The wild claims are in the media more regularly with paper-selling headlines.

The numerology for a Four cycle is that the market momentum is slowing, coming to a change in direction. The wise property investor knows to hang on whereas the uninformed will be overcome by the emotions and sentiment within the market, all those messages about doom and gloom hit home and they act accordingly by

selling. As with many trends people get into and out of the cycles at the same time with differing effects. You will become prosperous if you are one of those who received the generosity from those who freely give their wealth away. Particularly, when a decision is made outside the concept of the \$miley face. Look for these signals as they will reward.

The Four is one of the most testing times in the \$miley face. Remember practicality rules. If you can follow the \$miley face and believe in the energy you will be rewarded in future cycles.

House Number Four

Numerologists call these homes simply heavy. Their appearances have that look about them and they are overbuilt and over-renovated. If near new expect to get great value as these are gems and much cash can be generated by improving the property. They are very sought after by the wise investor. This home is however, not good for the spiritual wizards as it encourages sluggish growth.

Look for foundation hiccups like rotting stumps or if on slopes, erosion around footings with a number 4 house. May not apply to multi dwellings.

Summary of Number Four

The fourth stage in the property cycle is where patience is observed. This is reflected by the element wood, trees take time to mature before they are able to provide food, shade and shelter to the creatures around them. The energy, and whilst negative, has built up over the past three cycles and now is reaching a level whereby it will attract change. Listen to your spirit energy for the signals as nurturing your property provides practicality through shelter, comfort and a home. This energy will attract all the positive energy around.

The \$miley face with the purple four and red nose says clearly you will bruise in this market very easy.

Element: Wood

Energy: Negative

Signals: Watch the embers

Action : Practicality

Chart 4: Numerology Property Cycle \$miley Face Number Four

\$miley Face 5.

The \$miley Face Number Five

5 Change In Direction

Alain's Notes

Positive signs burst into light as we close in on cycle 5. There is light on the horizon as we get past the belly of the \$miley Face. Like an oil tanker turning slowly, so is the economy. We are still on very fragile turf but the worst,

sort of, is behind us. Hard to believe when you see so many empty shops or their survivors selling their goods at half the normal retail price. Hey there is a bright light there. Everything out there is cheap and on special, be it clothes, electrical goods and of course tradies too. Yes, due to a total slowdown in the economy, tradespeople are now out of work like the other thousands and if you have the cash, jump in and get some renovations for a bargain. Like a drunken sailor moving forward things look a little promising. Rental vacancy thins out as few residences were built in the last three years. Unemployment decreases, general emotions feel a bit higher and talk of the next mining boom becomes the chat of the weekend barbie. But here is the real deal property. By now many who have struggled to keep mortgage payments in a declining house market with part time work through to this time are now struggling to stay in relationships, and interest rates are also nudging up slowly. Under too much pressure, lots of home owners bail out and sell, sometimes at a great loss just to be free. Without sounding like a heartless cruel creature, this is a fantastic time to go for the jugular vein and make ridiculous offers on properties of these poor souls as they have to move on and well, let's just hope that there is no Karma. Be your own conscience. The pickings are so ripe at this point in the \$miley Face cycle that anyone with a borrowing ability and a decent mind can see dollar signs and opportunities abound.

Ayden's Notes

The \$miley is now calm, the energy is about to be harvested. Up until now most property investors and industry people have been feeling the signals using market research of interest rates or other financial signals. (Now the tuned numerologist invests using the \$miley face, knowing the pendulum is about to change. The energy is the market is expanding, it's changed. The up cycle is about to commence or emerge particularly for those who have property that has been cared for during the downward cycle). The Five years are the pick of the cycle for the astute property investor with time to watch the market energy. The financial signals have not been published yet, this will take time to collate the results.

The last Five years cycles have been 1931, 1940, 1949, 1958, 1967, 1976, 1985, 1994, 2003 and 2012 and the next

is 2021. These seem a long way off, however they are coming quicker every year so be prepared.

Life Path Number Five

Practicality has served you well, now you have nurtured and cared for the property energy, watch it grow with strength. There is synergy at work now your attraction (your positive energy) is attracting other positive energy; a storm is building up as positive energy from everywhere is gathering. New friends appear and new attention on your secret for the property market. The time is for social interactions, networking and leverage. Time also for leisure activities. The energy is continuing to build and really you have the time to watch your investment, enjoy your time. No action required here, the market is energising. Enjoy.

Property Energy

The Five number is the beginning of change cycle. It's subtle, however, the momentum has changed for those who can feel the energy. All that negativity has attracted a positive energy source, the momentum has definitely changed but the financial systems do not know it as the data has not yet been tabulated or collated.

The nurturing and patience of the Three and Four cycle start to provide positive growth energy, the signals are positive. The synergy of your positive outlook and wanting something to happen will be rewarded. The law of attraction has responded to all the subconscious requests or pleas for a market change. The energy has changed; small signals with slight price increase; new projects get approved; investors start to look for better returns. It's still time to be cautious as the market has been dormant and like a hungry bear, is sluggish at having just woken from a long winter sleep. This is the time simply to enjoy the market, sit back, watch the energy flow and feel the vibrations or see the evidence mount before you.

The feelings in the market are now more positive, hope is being met with optimism and optimism is being acted upon. Action is changing the demand.

Be aware of your feelings. Just like the waking bear you may be hungry for a quick meal or profit, yet now is the time to be totally aware of the environment and your long-term plan. Feel your way through the emotions of a positive market and all the newspaper articles saying it's over, we're in for good times. The wise investor will treat

this time as an opportunity. If you're not in the market, now is the time for a considered purchase with a long-term view.

House Number Five

The party house. A perfect home for someone who wishes to turn their abode into a drop-in centre. Great for parties, socialising, group get-togethers and a general hang out place. Not a bad place to work from as long as discipline is in check. It is too tempting to stop for coffees. If you are, say, a marriage counsellor you are going to be happy here. Okay money house.

Number Five houses are on the average not well cared for; windows, built-ins and the like need a good inspection if purchasing. May not apply to multi dwellings.

Summary of Number Five

The momentum has shifted, things begin to stir. All that negative energy and attracted positive energy and now, as with a lightning bolt, the energy needs grounding to equalize the balance. Number Five is the WOW signal, however, be careful as just with lightning, if you're too close you can get burnt. Enjoy the search and listen to the

new energy from a Five cycle, things have bottomed out and are about to invert. Looking for the signals be guided by your own energy vibrations and listen to those energies from properties, they are now speaking a new vibration.

Element: Earth

Energy : Lightning

Signals: All around

Action : Enjoy

Chart 5: Numerology Property Cycle \$miley Face Number Five

\$miley Face 6.

The \$miley Face Number Six

6 Moving Upward

Alain's Notes

We wake up to the 6 cycle with somewhat of a feeling of that five years ago was another lifetime away; investors in business, expensive cars and some serious upward movements in the property market are taking place. Crawling around like ants at a picnic, the hunt goes on from town to town by folk of all description looking for bargains. Good stock starts to disappear especially in towns that can cater for the mining industry in any way, shape or form. Fly-in fly-out is now the new language and so is large incomes. Word filters through that there is something coming called a property boom. Few act as this cycle is full of happy people getting married. Yes folks, a new/old economy called weddings will make heaps of business people rich in that cycle. As we have survived the so called end of the world of 2012 lots of prosperous experiences whiz past us and life for some goes on same as usual, while others cash up on these opportunities to amass wealth and do new and exciting things with their time, be it of a humanitarian nature or see the world, or maybe create quality time with friends and family. How about replacing the old car, some new clothes? It is hard to find someone doing it tough, and the best economic times are in front of us. Prepare the mind and health to tackle the enormity of what will unfold. This country will see its wealthiest decade from 2013 with a flat spot in 2018 to 2020 and again the cycle will roar on up.

The \$miley face energy is radiating out now the market is different to before. The energy is building, the numerology signals are becoming clearer to read when you're in tune. The property investor and market have now picked up on the changes and are now starting to enter the market. Other signals start to emerge and the astute investors are ready and entering the market. Choose well and numerology will reward; the cycle is on the up, swing, enjoy the ride.

The previous nine cycles of Sixes are 1932, 1941, 1950, 1959, 1968, 1977, 1986, 1995, 2004 and 2013 followed by 2022. What a cycle this will be!

The momentum has shifted on the up cycle, due diligence to ensure a perfect catch. Start your planning and engineer the correct financial structure for now is the time for the quick profits from properties.

Life Path Number Six

Positivity abounds. You're surrounded and your efforts provide great wisdom and potential. Be empathic to those

around you for they are on a different cycle. You're climbing towards your peak; share your knowledge for your seed is about to be sown, grown, and will mature.

Property Energy

Your confidence allows you to stand proud with dignity. The energy of the number Six is positive, the whole cycle now has momentum on the increase, the messages become clear to others. The positivity has attracted more positive results, enthusiasm grows and the market gathers momentum.

The numerology cycle your seeds were sown long ago in, were the early cycles of 3 and 4 and now is the time to watch your property capital growth. The market stabilises the old days of the 3, 4 and 5 cycles, which are a distant memory as people quickly forget the hard times and start to enjoy the good times. New developments commence, the building and real estate industries celebrate as the property cycle speeds up with property turnover and new building approvals. The government commit to new infrastructure and growth targets, investing the public money, and banks start to free up funds to allow the

market to keep pace with demands. Yes, positive energy is flowing.

The feelings here are pride for those who have weathered the storm and cycles of negativity, now replaced with positivity. This is the time for the energy to expand and flow. Sit tight on that property, the cycle is now positive energy attracting positive energy.

House Number Six

Known as the family home and are beautiful homes in energy especially if second-hand. A little bit fancy and some have a style that is hard to see but easily felt. Gardens are generally artistic but still practical. Rooms are utilised in an intelligent way and these homes are sought after and sell well with good presentation. Love rules here and if it dies here – boy do you feel it.

Termites and outside damage at number 6 houses give them a sad appeal and also often need updating. May not apply to multi dwellings.

Summary of Number Six

The positivity is building energy, growing as the market now has shifted and others are now picking up on the signals. Listen to your spiritual messages they will be screaming loudly so ensure you are grounded and make the correct decision. It is easy to forget the lessons learnt in the hard times that have just past, remember them well as this provides wisdom, particularly in the property market.

Element : Metal

Energy: Positive

Signals: Clear and echoing

Action: Use your wisdom

Chart 6: Numerology Property Cycle \$miley Face Number Six

\$miley Face 7.

The \$miley Face Number Seven

7 Moving Higher

Alain's Notes

As we enter cycle 7 it is time to review previous strategies to see if they need to be reset. The property market and the general economy is getting sweeter by the day and for the \$miley Face folk it is time to reflect on past

performances and straighten the focus for the coming year. Accelerate investments by drawing on as much cash as you can muster to further your booty. Leverage money with the banks and if friends and family want to be in on the action, take the leap. Bear in mind that it is good to remind yourself and others doing business with you that this is business with real money not a game Cashflow[®]/Monopoly[®]. The momentum of the real estate market is now starting to attract the second wave of investors. They are the ones who rely on advice from their parents or need convincing before they take action. Better a little late than never. Already there is a sense of hush over the conversations of economy as the wise ones power through to a hefty profit on their investments.

The magic about the 7 cycle is that if clear and meticulous research has been done in the previous cycles, you can chill out, breathe easy and even start counting your investing chickens coming in. However, if you are a suspicious character, do what you do best. There are a lot of people with dark intentions coming out of the woodwork at this point. They are the ones that have missed the boat a couple of years ago and are busy telling the world at footy barbeques that real estate is going to crash next week, or

that the market has peaked. Don't you just love them? Without labelling them as losers, just move on and find someone who wants to talk about karma or tantra or cooking shows.

Strangely, there is another type of person who is totally out of alignment to the \$miley Face cycles and these people are getting on with their lives happily looking at life moment-to-moment without a thought that they could change their financial situations in a short time span if they wanted to. Good for them if they are truly happy having this existence. Looking back in time, they will see the difference between truth and the Truth. Having monetary freedom gives one the capacity to take the time out needed to enjoy life, love and family.

The 7 cycle has also got a rather special flavour to it.

At this point on this journey the investor seems to look towards the skies for divine intervention and intuition kicks in and propels the person to seek some time off, though little in time and distance and with laptop in hand, to peruse some spiritual juice. Darting off to Thailand or Bali for a family holiday or a well earned break with a new love (especially if her name is Donna).

After all you are now riding the ladder of success and can afford that little bit of luxury. For the more spiritually advanced souls, how about a trek in Peru or canoeing in Laos? Any takers for a safari in Africa? Being clear with your investments and with modern technology, business can be orchestrated from anywhere in the world. Overseas travel can also give you business ideas that are not currently happening in and around your area.

Towards the end of the Seven cycle, start putting your head down and bum up. Listen to all advice given and felt, and be open to changing your focus and ideas to cash in on further movement the market will deliver. Unload dead and poor performing assets and reinvest that money on some 50 percent risky deals and 50 percent safe deals. Be daring but do not have a gambling attitude. Creeping towards the next cycle the feeling of accelerated energy is in the airwaves and everyone talks about how fast time is moving.

Sure is and if by now you are nowhere near going into the property market, choose to make the choice to be in the \$miley Face party or face the rental road for x amount of years. Yes we all dream that the lotto will bail us out.

AC/DC burst through the radio and the song, (*Thunderstruck*) blasts the moment, pushing you into a nostalgic time and place as to where you first heard that tune. Gathering yourself, you chill, enjoy a cold beer and confidently await the 8th cycle to begin.

Ayden's Notes

The \$miley face energy has radiated for 12 months now and the market is a rich fruitful place. The energy provides clarity to all who gauge the property market and just like positive energy it starts to spread to all the other sectors. Just like clockwork the recipe is perfect for those really following the numerology cycle; they are now moving to a new level. They are reflecting getting into tune with the property cycle energy signals, waiting to do the correct thing as in this stage of the property cycle the money tree is now visible. Numerology property traders appear on the market; these are those who can play the next three cycles and make a fortune by buying and selling within an uptrending market.

The previous nine Seven year cycles were 1933, 1942, 1951, 1960, 1969, 1978, 1987, 1996 and , 2005. The next will be 2014.

Life Path Number Seven

The stance allows the brave to seek a spiritual message. Ensure you focus on the present for now is the time to see clearly and be above emotions. The recipe is done, its baking ingredients correctly mixed. Time for introspective, soul searching contemplation of what is. We are in the now with feet firmly grounded. If you act make sure it is in your best interest.

Property Energy

The energy of Seven is so positive the numerologist needs to ensure they are grounded. See your feelings and be aware of the need for a spiritual grounding; imagine what the future holds. In the Seven cycle those who are very tuned can play the market. However, be mindful of the emotions of greed; they start to appear.

Just as a river flows, the Seven cycle can be considered as the rapids; lots of energy flow and when you get into the market with the correct signals the profit flows; just go along for the ride. The markets that generate wealth are able to buy and sell quickly in this market. The cycle is charged and now even those who are unaware that the \$miley face exists start to enter the market. They have started to see the growth and news that the market has lots of energy and profits. They blindly enter.

The spiritually alert will tune into the signals of the seven cycle, be in the present and alert to the environment. It is the time to ensure the profits are taken and shared as gratitude is prosperous, and prosperity leads to more energy and goodwill.

The property investor needs to dig deep, be aware of their long-term aspirations and know what is best for themselves, for in these good times you need grounding so as to remain focused on your true aspirations.

House Number Seven

If you are a loner or you have a computer addiction, wow what a great place this is. Lots of unusual nooks and crannies, strange shapes and gardens with a flair of days gone by. Good home for the socially strange or someone who just wants something that is unique and different.

Colours are well used and somewhat artistic in its own way. Best for sloping land.

If purchasing this property look for poor electrical work and shonky workmanship there. Leaky taps and toilet running too. May not apply to multi dwellings.

Summary of Number Seven

The Seven cycle is where profits grow and are shared among those who have chosen wisely. The magic is knowing when to act based upon the signals of the market. Profits can be harvested by waiting for the spiritual signal to act. It will require you to listen to your inner message.

Element: Metal

Energy: Positive

Signals: Strong and vibrant

Action : Growing

Chart 7: Numerology Property Cycle \$miley Face Number Seven

\$miley Face 8.

The \$miley Face Number Eight

8 Moving Higher

Alain's Notes

Cycle 8 can be broken down, but as there is a similarity in their patterns, we will do them as a block. The only real difference between these two cycles is the spiritual nature and more to do with personal growth than money, which is

what this book is about. The economy has been going forward gently for about two years and now it's like putting the foot on the gas and like a rocket the momentum picks up with such grace. The property market is showing real clear signs of easy money to be made and more players come in on the game. The odd economist mentions a positive statement here and there, profits from small businesses look good and so few people out there in business are complaining. It's an eerie sign that things are on the run. If you were interested in the property market and you have not jumped in yet, you better hurry. Interest rates rise, unemployment falls further, luxury cars abound and twenty-year-olds are driving hot wheels thanks to their mining jobs. This is the real time to make money if you dare. Everywhere you look you see the word 'prosperity' stamped out. The \$miley Face people do not shout from the rooftops about their wisdom; remember they are selfish. They just want to acquire more and more. The mining boom blows to mega proportion and we are cruising like there is no tomorrow. As the building trade flourishes, so too does the tourism industry and we are all happy little vegemites. Shops fill up again, restaurants are buzzing along, spending goes wild, car sales are up and not a bad word is heard from the whingers back three years ago. At this point the wise and studied leverage their wealth to create more wealth whilst the poor and unfortunate get further down the economic drain towards survival land. The news in the papers says that house prices, gold prices and share prices are all going up.

Ayden's Notes

The \$miley face energy is glowing. For the past 24 months the upswing has been in full motion. Just like any energy burst the cycle needs to release energy and dissipate. The number eight cycle is where the numerology signals indicate time to consider harvesting and take home the profits. The energy now is so strong it's attracting every investor. Just like a bug to a bright lantern it is attracted to the light source. Funds are flooding into the property market and property prices are following the laws of supply and demand with an upward motion creating it's own momentum. The up cycle is nearing its peak as the equilibrium is about to become unbalanced. Too many investors coming into the markets, the effect is not known for some just yet.

The previous nine cycles of Eight were: 1934, 1943, 1952, 1961, 1970, 1979, 1988, 1997, 2006 and the next cycle will be 2015.

Life Path Number Eight

Good times; the energy is bright, you're mature, time to harvest and enjoy your achievements. Celebrate with others as you have plenty; give, share, trade and exchange wealth. Know your price and ensure it's according to your original goal, do not be greedy, however, the market is the market and easy profits can be banked. The wisdom is to focus on the basket for it is full and knowledge will determine the need, security and the price of that security. Action is listening to the energy by responding with the correct decision. The market is very near its peak time to exit safety.

Property Energy

The Eight cycle in the \$miley face is where numerology people begin to have a glow with a huge smile on their face. The property energy is transferred positively to all and it's like oxygen everywhere; just breathe and you get some. This is truly a good time in the property market. Property is buoyant and floating to new heights. The

mature investors are now ready to harvest; time to sell and reap our harvest. The market at this time is increasing rapidly, some allow greed to enter their world and start to consume and gorge on the property feast by adding more properties to the portfolio and paying too much for those properties. Anyone entering the market now would have expectations of the property boom to continue for some time to come. The numerologist can exchange with the market at this time as they have the knowledge that we are in a mature \$miley face; the top of the cycle is only around the corner. This is time to share the wealth. Those entering the market share with the numerologist who is looking to exchange, and then reflect and ponder what has been a wonderful \$miley face session. Reflect on the energy and be aware of the feeling and emotion at play. These will help in the next cycle.

House Number Eight

More commonly known as the house of money. Now this is the house of good fortune especially if it is facing east. Honestly, no matter what direction this home faces it works for a home business or general prosperity. If you have issues around lack of money it may come up to challenge you here. Not a very feeling home so not for cuddly, snuggly folk this one.

Purchase this place with guaranteed returns as it's a very sought after investment that only needs cosmetic beauty to bring it to life. May not apply to multi dwellings.

Summary of Number Eight

The Eight is the money signal time to prepare for harvest, achieving your goal and taking profit. The positive energy is infecting everyone, anyone entering the market is looking for the profits. The positive energy has stimulated the market and it's now moving rapidly higher each moment. The numerology is in alignment with the momentum and this is the time to share your energy with others.

The \$miley face with a black eight is the lead ball and my \$miley has a green house with glint of dollars in the eyes.

Element: Earth

Energy: Positive

Signals: Joy sharing

Action : Enjoy good times

Chart 8: Numerology Property Cycle \$miley Face Number Eight

\$miley Face 9.

The \$miley Face Number Nine

9 The Peak

Alain's Notes

Like a good night of passion, whatever goes up must come down. At cycle Nine we are still powering along as the economy is still healthy, but the wise and all-knowing investing crusader is already getting prepared for the turn of the economy. We are now hitting the near peak of the abundant last four years and it's time to build a strategy to brace for a safe landing. Spend time planning exit doorways if you have over-extended on your investments. Allow room for your financial contractions that will be happening in the next couple of years. Still enjoy life and have a holiday, especially if you are on a personal year cycle of five or nine. As we turn further into the 9th cycle, the light is starting to fade economically. Confidence is starting to wane and gloom is around the corner. Most people are still out there either chopping wood and carrying water or madly investing in business and property like fools, without any awareness as these people get their knowledge from the local pub and without fail, move in too late as the market is on the downward slide, usually at cycle Two. Big business knows this \$miley Face really well so they plan accordingly. The little guy gets caught however, in the false info department at the barbecue expert's beliefs, and before long he is stuck with an investment going down in price. Check this out. When is the last time you saw a MacDonald's close down?

Ayden's Notes

The \$miley face energy I show glowing brightly on all the numerology property investors who have now made their profits and are exiting or have already harvested their properties. As with all cycles they go up and then come down reaching a peak before commencing a downwards cycle. All the positive energy has built up to the point now where it will be released.

The \$miley face Nine cycle is precious. It's unique; the time to make quick money from property for those really tuned into the energy signals. They take risks that can be managed and will make more in one cycle than any other cycle period. If you buy in a nine year cycle be sure to have an exit strategy. Or prepare to exit quickly. The energy is changing and the positivity is nearing overcharge. Too many property investors have entered the market; it is frenzy, as everyone has seen the profits and all want to share in the gain to be made. They assume that this will continue, however, the \$miley face property investor knows that the cycle is at its peak and momentum has reached a pinnacle as the momentum is now generated by

artificial means. Time now in a Nine year to take profits, see the accountant and have a break from property. Lower the expectation and ensure your house is in order for the next cycle to commence.

The last nine Nine year cycles were: 1935, 1944, 1953, 1962, 1971, 1980, 1989, 1998, 2007. The next Nine year will be 2016.

There is a magic about a Nine year and just like the property cycle it is now time to reflect on what has been and what is about to come.

Life Path Number Nine

The energy is at its peak yet also about to be released. Ensure your security, make sure your finances are sound and your property portfolio is correctly managed with exposure to the future market on a downward trend. Your holiday or break should be booked and you're packing up for a well earned break to soak up all the energy, both positive and negative as it is about to radiate all around.

Property Energy

Time for contentment for the present to enjoy your success, tick off a completion list, reflect on what was, and

now ponder the future and the next challenge. New times are upon the journey, a new \$miley face is just around the corner. The energy has burst, all the positivity will be released and a downward motion commences. The cycle has been completed. It still may fluctuate for a short time; these are the non-numerologists at play. They are trying to make the property cycle continue outside its natural boundaries, they will not have much success.

The market, just like the energy, reaches its peak. Prices are now economically overpriced, above the true value. The momentum is false with supply now exceeding demand. A shift in momentum will occur so ensure your housekeeping is done, celebrate by all means. You're charged with positive energy too, yet please control your release and use moderation. The key awareness is that you're feeling jubilation and excitement, with time now for reflection having actively followed the property cycle. For Nine represents the end of one way and beginning of something new.

House Number Nine

Known as the ghostly houses, these homes are often inhabited by not only humans but also the spirit worlds.

Quite creepy to be there in the dead of night if you are somewhat in tune with ghosts but are also a bit scared of them. A perfect home for people who want their privacy and are very selective on who their friends are. Good for the gardening types as lots of nature spirits abound.

Usually well cared for so homes are good value for the walk-in type of person and age does not weary them too much. Land can hold water though. May not apply to multi dwellings.

Summary of Number Nine

The Nine has an element of fire; fire is the release of energy hence all that positive energy is being released in every property transaction and on top the positive energy of the past four years has now attracted a new energy: the negative. The Nine cycle is where energy and the market are now at; a point of change particularly from a spiritual perspective. As with any cycle it has to return to its beginning and a Nine next phase is the one cycle. There will be some false momentum as those who do not subscribe to spiritual energy of the property market are at play. The energy will prevail.

The Nine \$miley face is seen once every nine years it is well rewarded and if you have followed the cycle you will know that the \$miley property face works, hence, you glow from within.

Element: Fire

Energy: Glowing release

Signals : Sparks

Action : Release

Chart 9: Numerology Property Cycle \$miley Face Number Nine

Where to from Here

Heading past this point if you need more explanations, maybe investing is not for you. And its okay working a job; we are all God's creatures and we all have a role to play on this planet. Be proud of yours. It may not be your true calling for this lifetime. However if you feel the urge to be different and to live somewhat closer to the edge and investing pulls you, it may be time to challenge yourself towards a healthier financial life and give the \$miley Face a shot. Again I do remind you that I am a psychic and this is my opinion and feeling from years of research into this system. Please consult your financial guru for more details.

The third situation in the three-fold factor is called Intuition. Smart people whether they are investing money on property, setting up a business, choosing a lifelong partner, making important decisions or contemplating retirement, get a guaranteed result using Intuition. This ability allows you to access clear, decisive outcomes. Outcomes that let you sleep with the angels.

The other two situations are to see the patterns in life; this is where the smart people look for opportunities and find the gurus that can teach or are willing to be mentors.

Oh, I suppose you want to know why it is called the \$miley Face? Simple. People who know and use this system are grinners. Choose struggle or choose to be a \$miley Face.

The Secret is out

The \$miley face system works. It's been around now for many years only people have called it by different names; intuition, I had a feeling, it just felt right, I fell in love with the place the moment I set foot in it.

To tune into the energy we need to acknowledge the numerology and be mindful of our feelings, acknowledge particularly those from the heart as the heart is the most powerful.

There are others: the gut, stomach or lower abdomen; this is a feeling of tightness in the stomach, irritations or just being uncomfortable. Listen because this is your energy talking through your subconscious mind.

The throat is an interesting energy. Take notice in conversation when there is a feeling of tightness in the throat or a welling up from the chest. Generally very noticeable and for most accounts it would be negative energy. The constriction of airflow is essential to life, if we do not breathe we die, hence any feeling within the airway is a strong signal.

So you can improve your numerology and property understanding to build success through property, be mindful of the energy around you and the property. Allow yourself to listen to the vibration of the property and then tap into the signals and messages. These emanate from all around and within, listen very carefully to what the energy vibrations are saying.

A bit about direction and location

A direction (remember that's the direction that you see when looking outside from the front entry) is based on an emotional feeling that captivates a person's energy instantly, a bit like an awesome view.

East direction stimulates a get-up-and-go feel and hence east facing houses trigger us to get out of bed early and get moving to get the early worm, or opportunities if you are not into worms.

A Southern directional home has the energetic feel of focusing on the past and it's a great place to be at if you want to redo the past, mmmm... and have another go at whatever has been your hiccup in life, be it love or money or health. Time and patience is needed here.

West is the direction of regret and usually can bring on denials and irreparable sorrow living in this energy place. Works well for a person who does not have too much, if any, drive and ambition to achieve, or change their situations. That fits in with many a person's emotional journey, so 'Let It Be' sang the Beatles.

North is the direction of future and spiritual growth. To live in this energetic vibration one needs to understand their spiritual place on the planet and expect a lot of change to regularly occur. Difficult on relationships that are stagnant and a direction not for the light-hearted.

Location

As indicated earlier this is the city or town cut into quarters or north, south, east and west. Nothing wrong with living in a location that you get a good feel for but like the directional thing your emotional intelligence will activate a pull towards a physical location that is where your current consciousness is playing out. Check out these locations in the physical form and you will see that different people with different dreams and goals live in these different locations. Neither is right or wrong. On a mental level what appears to be an area that is appealing is purely a state of energy at work correcting and balancing the human experience to want to be in a certain location, as feeling great or bad or many other in between feelings. As we change in wisdom and age too, we often move to another part of town. That is so because Mother earth has a vibration that activates an innate clock in us for movement.

Go for the location that makes your heart sing but also be open minded to look at other options that may tantalise your appetite to experience something called change.

Generally, what direction your home faces can be a personal choice based on costs and views and other factors. However, what we have outlined here is a process to align your life-path using numerology then including some directional input.

So, if the home you are looking at purchasing, has a northern or eastern direction. You can explore what aspects of your emotions is most suited. Whether a south or west facing aspect is more suited. How the number vibration is relevant to your life, aspirations and circumstances.

With peace of mind in your purchase you will be free to enjoy your home and also know that come the time to sell your investment, you would have been wise on the conscious knowing of all the facts, financial and spiritual. You will have a home that is of better value to you both emotionally and dollar wise.

The Evidence

The evidence and the \$miley face chart are for plotting and sharing. The theory is that property energy follows a cycle. We can plot these cycles and then link them to price fluctuations. This can be done on a micro scale so each property can be tracked and recorded on the chart. The properties reveal their energy upon sale or purchase as this information is stored and captured with various property sale data.

The empirical data can be subjective so we have kept it simple; your property or a single property linked to the cycle of the time period. The author has considered a data base to monitor and map the cycles to confirm the theory, however numerology is so simple each of us can simply map the property on a chart.

The authors understand that just looking at the property sales only provides part of the numerology perspective. That is the part of the properties energy cycle, which is the sales and purchase data. In many cases the property owner's cycle is not revealed. This is the missing data.

What was the property owner's life path number, relationship and their life cycle? So as you can understand, the property data needs to have also the personal data to provide a full picture of the numerology at work.

The \$miley Face chart

The \$miley face chart comprises the cycle overlay of three consecutive nine year cycles. The trend line increases more than the previous cycle and at the base of the chart is a calendar containing 18 nine year cycles from 1909 to 2070.

The magic of these numbers is 18 equals 1 + 8 = 9 and 1909 equals 1 + 9 + 9 = 19 = 1 + 9 equal 1 so 1909 is the first of our current cycle and 2070 = 2 + 7 + 9 is the end of this chart. Along the side is a price scale to enable the sale price of a property to be mapped. On the left-hand side the scale is in 50,000 increments starting from zero and ending at \$499,000. The right hand side it is in increments of \$100,000, starting at zero and ending at One million dollars.

Alain and Ayden have this theory of the "\$miley Face" that property follows a cycle and once that cycle is established and understood, we can use the cycle for our benefit. Part of our benefit is to share with our readers and explore where the \$miley Face can go. So the next chapter is how to learn to use the \$miley face.

We have evidence on some local properties in our neighbourhood and other places in our state, Queensland that prove our concept is valid. To provide confidentiality we will not reveal the property addresses or the owners details. Instead we send an open invitation to use our "nine year cycle plot chart", which is at this book's website: www.numerologyandthepropertycycle.com.au.

To use the chart it's a matter of locating your purchase date of a property and plot it on the horizontal at the corresponding amount. Then for the next transaction do the same.

The examples are for two properties in north Queensland. Why north Queensland? Well Alain and I have both lived up in this tropical paradise so our focus is naturally on the energy within our area. We have tested out \$miley chart in other parts of Australia and that's our next challenge. For now, lets look at the properties.

Table 1 : Self Plot (downloadable version go to the book's website).

We have plotted two examples, one from the popular suburb of Edge Hill, Cairns and the other on the Atherton Tablelands at Tolga. Both of these properties are in Far North Queensland.

The properties were chosen for the following reasons. Firstly they are well established properties that have sold four times or more over the past twenty (20) years.

The first property in Edge Hill sold four times between September 1990 and December 2007.

Chart Reference: Sale history Greenslopes Street Edge Hill Cairns Queensland.

The second property in Tolga sold initially as a block of land three times and then twice with a constructed house between April 1991 and March 2010.

These properties are shown on our "Nine Year Cycle Plot Chart", refer chart one.

Table 2 : Example (downloadable version go to the book's website).

Edge Hill is a popular suburb nestled at the foothills of Mount Whitfield range just outside the city of Cairns. This suburb has a wealth of history and excellent long-term sales records for comparing the \$miley face. One element is missing, the numerology of the vendor/Purchaser, so we are just looking at the property data for these examples.

This property data (example) has four sale dates over seventeen (17) years and the plots are in line with the \$miley face theory.

- Number 1 on \$miley face Sept 1990 changed hands for \$78,000
- Number 8 on \$miley face Jan 1997 changed hands for \$108,000
- Number 5 on \$miley face Oct 2003 changed hands for \$147,000
- Number 9 on \$\\$miley face Dec 2007 changed hands for \$270,000

It is interesting to see in 2003, a number five on the \$miley face and just after the bottom of the \$miley face cycle 2002. The property sold after just three years to return a

profit of 100% in 2007. The timing for this sale looks like a perfect timing in our property \$miley face. The market then peaked in 2008 and as yet we have no current data for this property. I would suggest that given the current market the best time to sell would be in 2015/16.

The second property is an area about 100 km from Cairns on the Atherton Tablelands at a place called Tolga. Tolga is a rural setting and we chose this property because it has a beautiful outlook and the energy is vibrant and refreshing. This property was vacant land that sold a few times then had a house and sold again. We do not know the owners and hence cannot speculate on their personal life cycle and the impacts on their \$miley face numerology patterns.

This property has changed hands five times over the past twenty years with three transactions on the one upward property swing of the \$miley face from August 2001 to November 2004.

- Number 2 on the \$miley face Apr 1991 changed hands for \$44,000
- Number 3 on the \$miley face Aug 2001 changed hands for \$147,000
- Number 5 on the \$miley face Aug 2003 changed hands for \$174,000
- Number 6 on the \$miley face Nov 2004 changed hands for \$250,000
- Number 3 on the \$miley face Mar 2010 changed hands for \$499,000

The property increased in value on the last transaction due to the construction of a dwelling, this example was to show that the \$miley face during the up swing has rapid profits in a very short time span.

The \$miley face works and to help you the reader get in tune with your numerology and the \$miley face, we have

the attached chart for you to plot your property transactions.

Remember, it's all about the energy and your personal numbers. The \$miley face system does work, however, not like conventional economic rationale, it's more intuitive and draws on the cycle of the individual or couple and your property energy forces.

We believe in the \$miley face cycle and have only touched the surface. The nine year cycle, just like anything else once you start to understand, you can become an expert and unpeel the layers just like an onion.

To get you started we have included a blank chart that can be used to chart your property details and sales history. The steps are simple. Firstly gather the past sales data of your home, this can be sought from your local real estate agent. Then plot the sale years at the bottom of the chart this provides alignment to the \$miley cycles. In this chart we have included three nine year cycles with value for properties ranging from \$50,000 to one million dollars.

Bonus Chapter: Numerology and the Spiritual Doorway

Diagram 1: Spiritual Doorway

This section identifies the logical processes then expands to capture the spiritual decision-making process. Listening to your intuition and seeking guidance from within using numerology.

Numerology as we have discovered is the arrangement of number then looking at the meaning of the particular number, Numerology is a logical process. Then add some spirituality to the numerological interpretation with a firm belief pertaining to your outcome.

The spiritual doorway is a path to follow in seeking the outcome. All humans have physical needs. These have been captured brilliantly by Maslow and his research in 1943 (8) titled *Theory of Human Motivation*, ranked in the past using Maslow's hierarchy of needs, which focuses on basic needs that included physiological, safety, love and belonging, esteem, and finally self-actualisation.

The spiritual doorway is a journey through awareness into different aspects of our being. It is represented by the three paths: the physical, the emotional and the spiritual.

The physical realm is where we live our external lives in the environment. As humans we need air, water and food to live. Maslow's hierarchy of needs groups these and touches on the spiritual in self-actualisation. Once our body's needs are satisfied we then seek self realisation.

Spiritual Doorway

Physical = we live, a needs based life, we need food, air, water, shelter, money.

Emotional = we enjoy, feelings based on companionship, love, excitement, hobbies, actions and outcomes (for most these do control your life).

Spiritual = we learn respect, religion, beliefs, intuition, superstition, knowledge.

In making decisions we can travel through all three areas. The best decisions are for each of us to determine.

A physical related decision is based on needs and is simple to make. For example I need air so I breathe, I'm hungry so I eat and it's raining, I need shelter. Hence I'll build a house to shelter my family.

Emotional decisions are more subjective and can be either positive or negative. Generally they are up to each individual perception on whether they are correct or flawed. When emotions are charged in a decision process, judgement becomes cloudy. In property the decision for

the property owner to sell is clouded with emotions, for example we grew up in this lovely house, it's full of all our memories and to leave that behind is too precious. Hence people stay longer or adjust the price depending on the Many property investors look for these memories. properties, the divorce sale properties, which are highly charged emotionally. Emotions play a big role in property, the list is endless: marriage break-ups, family tragedy, relocated for work, forced sale due to ill health, deceased estate, fire sales. Every weekend the real-estate papers identify emotions. Greed is a key emotion concealed in print as opportunity; great investment; get it for a steal; well below cost. This is when people make emotioncharged decisions.

The final level is the spiritual decisions. This is very hard to quantify as people need to be aware of their physical and emotional states then move into a spiritual frame. For some it's easy, they call it a gut feeling or intuition and then upon reflection, it was meant to be. To be in tune with the spiritual level the person needs to look at the physical environment become somewhat logical and very perception orientated. Then examine the emotions that

are occurring from a removed perspective or as the observer. Look at the emotions, categorise them, be aware, however, do not let the emotions control the decisions. This is a key to be able to disengage or acknowledge the emotion, accept it and move past it.

The spiritual decision takes practice and awareness but once mastered, the belief is the final key. This is where spiritual guidance steps in, generally if you're open to an answer one will present itself. It can be a thought, voice or event. For psychics, its channelling energy to receive the message. This is where faith, belief and sceptics step in. Hence the doorway term.

If you're still reading thank you, we're grateful. Your faith in this concept will be rewarded. This is where we engage to identify that as human beings we are growing in many ways, psychically as well.

The decisions are up to each individual. If we can clearly see the physical, understand the emotional and have faith in the spiritual we will make better property decisions.

Just to clarify another point, the physical does capture the logical, being Return on Investment (ROI), current interest rates, all those calculations that are required to make a decision on a property. The physical attributes for example size, rooms, location, price and terms.

The emotions capture the potential great views, superb location and fantastic neighbours.

The spiritual captures the karma, yet it has through feng shui and other ancient knowledge sources too. I do not have the space to write about Feng Shui or karma as these areas are a whole book in explaining the knowledge, suffice to say spiritually we tap into the ancient ways through our psychic abilities. So throughout this book at each chapter we'll have some questions to help you travel through the spiritual doorway. It will be helpful and increase your awareness levels so when the numerology is done and you know your life path number and have assessed the property cycle, you have control of your next decision. What emotions are at play? What's really happening?

Bonus Chapter: The Energy of thought.

Once you have worked and practised on your awareness of the spiritual doorway you may find yourself thinking what do I do with these thoughts and awareness? I know I did and I pondered about how this would work in focused decision-making. Focus on the property and in this case taking positive action.

To control your thoughts let's just examine a theory that I call the "Energy of Thought".

Diagram 2: Energy of Thought

Looking at any action it is preceded with a thought. To pick up a glass of water you think and your brain automatically helps move your arm towards a glass, your fingers grip the glass, your sense of balance transfers the glass to your mouth, you then tilt the glass and using your lips and mouth drink some water, swallowing using your muscles in your neck. Where did the thought originate? It was an awareness of the subconscious or conscious mind. The awareness is a micro burst of energy from within your brain

synapse sending an electrical charge to the receptive neurons.

There is a wealth of new research emerging on the brain's amazing capacity to produce thoughts, re-mapping, learning, and acquiring knowledge.

The understanding is now known the brain generates millions of electrical pulses every minute. These pulses originate from neurons, the neurons emit energy. What's happening? Just like sunlight we cannot see it, however we can feel it and we do see the effects. Trees grow using photosynthesis, we sun-bake and get a tan, we even harvest sunshine for energy.

If we track energy back to its origin we end at nothing. Nothing then changes energy and then awareness and thought, the thought is then converted into action.

Nothing is very interesting if we look at a cell now it can be reduced to nothing or just space. The same applies if we look towards the sky. There is more space than stars, hence there is a lot of nothing all surrounded by energy. The point is — actions are created from nothing, nothing is all

around us. Therefore energy can travel through nothing as it does and it gets tossed around by boundaries of every thing creating energy.

From nothing energy is generated. If you can create the right energy you will have the awareness to think better thoughts and take better action.

Numerology provides a tool, you provide the energy. Now given energy is from nothing and you create the energy, is it possible to tune into other energy sources?

Diagram 3: Energy Sources

To keep this simple I have broken energy into two types; the scientific quantifiable energy that captures those known types of energy including Solar, Kinetic, Static, Fusion, Radiation and inert energy. These I have labelled scientific quantifiable energy sources. The other type of

energy is more spiritual and at present these fall into Quantum physics. They include Love, Karma, Healing energy (Reiki), Angels, God, and I have captured both past human energy and present human energy.

Numerology is the tool. Energy, however, comes from nothing yet is everywhere. The energy comes from spiritual, intuition, and beliefs. It's a residual thing in that there are energy forms everywhere. We are discovering them every day. We are attempting to tune into our energy. We choose to tune into our energy.

What if we are aware that inside nothing there is a whole range of energies? Then we can choose thought awareness to tap into another energy source. Using numerology we are tapping into a new awareness. I will not attempt to quantify it as there are just so many. Some I do know about are spiritual energy, karma, loving, healing and angel energy. Collectively these are forming new science quantum physics or as psychics call it, channelling other information.

Once we tap into other energy forms we will get greater awareness and hence better, creative thoughts. It's from

this awareness that our property \$miley face comes. It's a perception awareness of different energy forms and their influence on the property.

We have the physical impacts that you can read about in local property magazines, newspapers and on the web. Yet we are tuning into a different energy.

This energy is on a frequency. Just like all energy it emits a signal.

And each signal is grouped just like numerology into nine energy signals, the frequency of which roll in just like waves on a beach. They all look the same to the untrained, yet to a surfer one is better than the other. That's the one they want to catch. We read these signals and each signal is grouped just like numerology into nine energy signals.

Our waves determine what we catch.

Alain's Journey

I was born and raised in the Seychelles Islands in a culture of very mixed nationalities. My first sights of life were beautiful palm fringed beaches, olive skinned women, balmy nights and strange rites and rituals. It was these rituals and ceremonies, like a medicine man giving a healing, the China-man dispensing herbs, coloured ladies in costumes performing tribal dances, which stayed in my mind. Their magic and depth of understanding. It seemed so profound, so magical.

A new life in Australia, high school over, and off travelling to find me, my truth. Met many interesting people, learned much about life and love. Made some worthwhile mistakes. Planted a couple of trees. Became a dad. Figured out the power of humility.

My journey then took me on to gain greater knowledge of the various types of Meditation. I practised Yoga, Spiritual Healing and was attuned to Reiki Master. Past lives were challenging to learn but Psychometry was fun and demanded strong discipline. I was guided to be a Palm Reader and to read the Cards too. Then came an understanding of Astrology and Numerology. I did an array

of classes on personal development, read many a book, studied counselling and attended dozens of lectures.

In 1986 my spirit called me to pursue a life as a professional Psychic reader. I believe I have something to share. Now based in Cairns, I read for numerous overseas clientele and regularly visit southern cities to further my experience in this – what I call my passion. It is through my Readings and Classes that I am most at Home.

Alain's website: www.alain-psychic.com.au

Ayden's Path

Ayden Ziino has a Bachelor in Business (Management). He is an Australian with a passion for living and exploring life's many wonderful places and creations. Ayden's outlook has been developed by extensive travel to many interesting parts of the world, on each trip a notebook was kept and as time passed a writer began to emerge.

Ayden's career has always revolved around numbers and finance initially Banking, then Primary Industries and recently in Health Corporate Finance.

In 2010 Ayden began to explore spirituality after some healing work with Alain (co-author) and took an avid interest in numerology. Numbers have always been a part of Ayden's life, yet numerology opened up a new doorway of exploration. The discoveries form part of this book. Ayden's first book as a self publisher, represents a major achievement.

Ayden's Website: www.pathwaytosuccess.com.au

Further Readings

These are some of the publications we've read while researching this book and they are recommended for further reading.

- Clason, George S. The Richest Man In Babylon, Hawthorn/Dutton, New York, 1926
- Denning, Melita and Phillips, Osborne, *The*Development of Psychic Powers, Llewellyn
 Publications, St. Paul 1997
- Drayer, Ruth A. *Numerology: The Power of Numbers*, Square One Publishers, New York, 2003
- Hamilton-Parker, Craig, The Psychic Workbook, Vermilion Ebury Press, United Kingdom, 1955
- Robin, Lia, *Day-by-Day Numerology*, Astrolog Publishing House,
- Rosie, Faye N. *The Power of Your Spirit,* Joshua Books, Buddina Queensland 2010