
Thought about being an Astrologist?

Life Path

YEAR
11

LEVEL
6
                   ESSENTIAL LEARNING AREA  Languages/Maths

	OBJECTIVES 

Te Reo: Pänui

· Me pänui te äkonga kia whai hua ai tana rangahau i ngä tümomo tuhinga e pä ana ki ngä kaupapa kua whakaritea hei tirotiro mäna.

Pängarau: Te Tau

· Ki te whakatau tata, ki te äta tätai i ëtahi otinga, e whakamahi ana i te tätaitai i ngä wähi e hiahiatia ana, kia tütuki pai ai te mahi whakaoti rapanga.


	LEARNING OUTCOMES/SKILLS

· Calculate using whole numbers.

· Comprehend complex written information.
· Identifying relevant personal information.


OVERVIEW

Calculate these numbers and you will get a glimpse of the past, present and future. You might also figure out what qualities may assist you in your life!

INSTRUCTIONS

Read the instructions in the box and calculate your life path number.

	Life Path Number

Add your date, month and year of birth together.

Add the sum until you have a single number.

EXAMPLE
     9

   12

1986

2007

2 + 0 + 0 + 7 = 9

9 is the life path number.

Do not reduce 11 or 22 if they appear as your life path number.


Check the life path keys on the next page to find out about yourself.

Record the information in your own words, pictures or symbols. 

	


	1

You have to learn to stand on your own two feet and achieve a degree of independence. This may not be easy early on in life, but is essential for your progress in this life.
	2

You have to learn to co-operate and fit in to group situations. You will be tactful and diplomatic, and will be happier inside a partnership, such as marriage, rather than being entirely on your own. 


	3  Is a fortunate number, as it is the number of self-expression. This means that you have to communicate in some sort of way - possibly through singing, dancing, talking or writing. With this number you will be learning all the way through life, but may sometimes lack in motivation. 


	4   Is the number that always gets there, but with a great deal of effort. You will have to work hard to achieve your goals. You will be well-organised and capable, but could feel hemmed in or restricted at times.

	5   Is the number of freedom and variety, so if this is your most important number, you will be versatile and capable at almost everything you attempt. However, this versatility may make it hard to work out what it is you really want to do in this life, so you could be something of a rolling stone, and a `jack-of-all-trades'. The big advantage of this number is that it is the number of youth, so you will always be young at heart.
	6  Home and family will be extremely important to you, and your greatest happiness and satisfactions in life will come with people close to you. At times you may be responsible for more than your fair share, but you will always be positive and ready to give a helping hand.

	7  Is the number of wisdom and knowledge. If this is your Life Path number, you will operate on a slightly different level to most people, which may make you feel apart from others at times. However, you will be growing and learning within, and will ultimately build up a strong faith in life.
	8  Can be a stubborn, rigid number, but is an extremely fortunate number to have as a lucky one, as it is the number of money. If this is your most important number you will have definite material needs, and will be prepared to work hard to achieve them. Once you have achieved your goals, you will be generous with your money, but it might be a bit hard to separate you from your money before that time!

	9  You will be a humanitarian at heart, always wanting to help others in need. This is a very giving number, and you will get great satisfaction out of helping others. However, you must remain aware of your own needs, so do not let others take advantage of your good nature.
	11  Is the first of the two Master Numbers. If this is your most important number you will be good at coming up with ideas, but you must make sure that they are practical before trying to put them into practice. This is also the number of illusion and day-dreaming, so make sure that you do actually do something, rather than simply dreaming about all the great things you are going to do one day.

	22   With this as your Life Path number, you can literally achieve anything you set your mind upon. You should always aim high, as you could succeed on an international level. This number is able to take parts from all the other numbers and really make things happen. Unfortunately, there is always a degree of nervous tension associated with 11 and 22, which can work against these people's best interests early on in life.
	Use this number any time you need a single number. If you are in a sweepstake at work, utilise your Life Path number. Remember, also, that you can use the multiples of it as well, as long as they are reducible to your main number. For instance, if your Life Path number was 5, you could also use 14, 23, 32, 41, 59, 68, 77, 86 and 95 as these all reduce down to 5. Naturally, you could go on almost indefinitely. With a Master number you can also go backwards as well as forwards. So, with a Life Path number of 22, 4 could be used just as well as 88.


Now calculate your personal year number and check out the key. Write your meanings on the first page.

	Personal Year number

Add your day, month and the current year together.

Reduce to a single number.

Check the key for your personal year.


	

	In a 1 Personal Year you will be full of enthusiasm and energy and wanting to get started on something new. Anything begun in a 1 year lasts for a long time. It is a year of new starts.
	In a 2 Personal Year you will be carrying on with the things begun in a 1 year, consolidating a little on the foundations made then. It is a good year for psychic development, for getting on with people, and for all close relationships, particularly romantic ones.

	In a 3 Personal Year you will not feel like working very hard. The emphasis is on having a good time and enjoying yourself. A good year for making new friends, for learning (particularly hobbies and interests), for social activities, and for creative activities.
	In a 4 Personal Year the emphasis changes. In the previous year you did not feel like work, but in a 4 year you are wanting a challenge. If you have something in mind it is an excellent year, as you slowly but steadily work towards your goal. For most people, though, it is simply a year of hard work, even though there will be something to show for it at the end.

	In a 5 Personal Year you will be wanting variety, so it is a good year for new interests, new friends, for travel, for dabbling at all sorts of things, and for doing the things you have always wanted to, but never quite got around to before. It is a good year for changing anything - job, house, car, anything.
	In a 6 Personal Year the main emphasis is on home and family. It is a wonderful year for getting married in, and if you are already in a good relationship this year sees it develop further. At times you may not be doing quite what you want to do because of the needs of people close to you, but despite this it is usually a good year.

	In a 7 Personal Year you will want peace and time on your own to think about things. It is an excellent year for learning, so you may have an urge to carry on with your education in some way. It is almost like a year off, as it is a non-materialistic year. However, it is a special year, preparing you for the busy year ahead.
	In an 8 Personal Year the emphasis changes to money and finance. This is a good year for buying or selling anything. If you buy something, you will get it at a good price; if you sell something, you will get a good price for it. As it is a good year for money matters, it is a good year for lottery tickets, lotto, and so on. Remember though, that this is also the year people try and collect from you, so if you owe everyone money, this is the year they try and get it!

	In a 9 Personal Year you will be aware of the cycle coming to a close. You will be looking back over the last few years, and thinking about the future. It is an excellent time for making plans, but a bad time to start, as this is a year of `endings' rather than `beginnings'. Keep your good ideas until you start on a new cycle next year.
	The 11 and 22 Personal Years occur every now and again. They simply add power and energy to the 2 and 4 years. When they crop up make sure to capitalise on them, as they give you a good opportunity to make a large step forward. 


