

AB-IDENTIKIN INSTRUCTIONS

*AB identikin is now available in 2 versions: a colour version, to get the picture,
and a b/w version, for an easy readable print out*

HOW TO USE IT

1)

Enter the number of the Daily Destiny Kin (1 to 260) of A and of the Daily Destiny Kin of B

2)

Enter the number of the kin (1 to 260) for each of the other four Solar Seals of the Oracle of A and B (to determine these consider that 3 out of 4 Solar seals of the Oracle have the same tone as the Destiny kin, whereas the tone of the occult/hidden power seal is 14 minus the tone of the Destiny kin)

!!!! PLEASE NOTE THAT IN SHORT (next upgrade) you will not need to enter the kins BUT ONLY the birthdates of A and B !!!!

3)

a) Click on "Calc" to calculate

b) Click on "Calc Occurrences" , the result will appear in the line of seals below the chart

c) Click "Print" to print

d) Click "Clear all" for a new entry

DESCRIPTION OF THE CHART

- There are the **Destiny Oracles** of A and B (destiny kins and the respective four Solar seals). Around the Destiny Oracles of A and B there are 5 groups of five cells each: central, upper, right, lower, left, for a total of **25**.
- There are 2 cells without frame. They become visible only after completing 3) a). Those are the Ascendants for A and B (sum of all the Solar seals of the respective Oracles).
- There is the sequence of all the Solar seals at the bottom of the page to calculate the occurrences i.e. how many times a solar seal is present in the chart (**Oracles and Ascendants excluded**).
- There are cells with the frame in bold (the "occult" of each group + the whole "lower" group). Tones have a regular and fixed pattern of occurrence in the chart (16 - 4 - 4 - 1). The basic sum of **tones A and B** is repeated **16 times** throughout the chart. The cells with the frame in bold show

the **change** that may occur **in the tones**, resulting from the various interactions (**4 - 4 -1**). They obviously involve the “occults”, because occults are those which change tone in the Oracle.

- **The grey cell on top** of the central column of 5 cells with "KIN" written above it shows the sum of the two Daily Destiny Kins A and B.
- **5 grey cells** (KIN, ANALOG, GUIDE, ANTIPODE, OCCULT) show the sums of direct relations: destiny kin A with destiny kin B, guide of A with Guide of B, analog (support) of A with analog of B, occult (hidden power) of A with occult of B, antipode (challenge) of A with antipode of B - 1st level interactions.
- **White cells** of the central column of 5 cells and all the other groups of 5 cells placed around the fifth-force Oracles of A and B represent the sums of the Destiny Kin and all the Solar Seals of A with the Destiny Kin and all the Solar Seals of B i.e. all possible interactions between the solar seals of the two Oracles - 2nd level interactions.

What is interesting is the occurrence of Solar seals and Portals that reinforce and/or complement the Oracle seals and Destiny kin of A and B. The Solar seals that occur most frequently out of all 25 are obviously more relevant. This allows us to draw a detailed map of the energies and frequencies that come into play in a relationship besides those of the basic AB Oracle (sum of kin A and kin B). I usually add Portals and compare this “chart” against other data derived from the Harmonic module such as the 1st level portals, Wavespells and Seasons.