

WEATHER FORECASTING RESEARCH PART I

By Alphee Lavoie 2/24/2015

Zain's theory:

The wet planets are the Moon, Venus and Saturn when found in angular houses.

Statistical research results:

- 3 to 12+ inches of snow Venus in first house with a high Chi-square of 20 99% probability.
- 1 to 3+ inches of rain Venus(chi-squ 2.3)and Saturn (chi-squ3.1) in first house.
- 3 or more consecutive days of rain Venus in the first house chi-square 6.2, 98.6 probability.
- 3 or more consecutive days of rain Venus in the ascendant and in the fourth house as a chi-square of 3.3, 92.9% probability.
- 3 inches plus of rain Moon in the first house chi-square 6.8 99.8% probability.
- 3 inches plus of rain Moon in the first house or fourth house chi-square 14.2 100% probability.
- 3 inches plus of rain the Moon, Venus, Saturn in an angler house has a high probability over 90%.

Conclusion

Zain's findings seem to work very well. Venus has the highest probability to bring rain when it is angular, followed by Saturn and then the Moon.