

A. OVERALL PROJECTION

This is the fourteenth year of the Lower “8” Cycle of the world. Based on I-Jing, while the period between 1984 and 2043 (totaling 60 years) is “Fire-Wind Urn”, the year 2018 is “Lake-Thunder”.

I-Jing Analysis

I-Jing “Lake-Thunder Follow” contains 1 “Yin” and 2 “Yang” on top and 2 “Yin” and 1 “Yang” at the bottom. Most things would proceed sluggishly. Instead of being creative, there would be a lot of copycat policies. There would also be plenty of water and fire disasters world-wide.

Life Chart Analysis

This year is composed of “Earth Dog” year, “Wood Tiger” month, “Fire Rabbit” day, “Water Rabbit” hour. The combination is fairly neutral. There are hidden signs of connectivity but also conflicts. Hence most countries may lack sincerity to co-operate.

This year favors elements of “Earth, Metal, Water”, but not “Fire, Wood”. Hence favorable businesses tend to be in the mobility sector, such as travel, logistics and automobiles. Precious metals would continue to appreciate. The clothing industry may have a setback. There would be plenty of volatility and merger activities in the Hi Tech sector. Real Estate, construction and the education sectors may slow down a bit.

Flying-Star Analysis

The “9-Violet” star is the controlling force of this year. This is the 14th year of the 8-Cycle of the world. This star represents joy. Its element is fire. It represents mobility and changes. It also hints heat and fire problems in the world. Location-wise, it does not favor countries in the West, North, North-East, East, such as USA, England, Russia, Japan, Korea, etc. It favors countries in the center, South-East, South and South-West, such as China and South-East Asia.

The central governing force is the “Fire-Mountain Journey” trigram. Yang is rising. Yin is hidden inside the Yang. Hence there would still be tension among countries.

The following would outline an analysis of orientations, businesses, politics, economies, climates and health, totaling 6 important factors affecting all of us.

Locations and Orientations

Central (Positive)

The controlling force is the central “Fire-Mountain Journey” trigram. This is somewhat like walking through a volcano area, cautiously and scarily. Most countries would not dare to take drastic measures. There would not be true peace either. Areas such as China and Middle East would tend to be extra hot. Even America’s Midwest areas have many natural issues including tornadoes. This may be a year for volcano and earthquake activities.

Politically, although many countries try to establish new policies and new directions, the policies may keep changing and become not thorough.

In particular, China may have new earthquakes in its south region such as Sichuan. There would be flooding in the South East. West regions such as Xinjiang would be a bit volatile. The north may suffer from sand storms.

East (Negative)

This is the “7-Red” Receding Canter. Money would be a lot weaker. Japan’s economy would drop, but more resources would be spent on its military settings. China’s Shandong, Shanghai, etc. may slow down somewhat. Toronto’s Scarborough, Washington DC would also show signs of slowing growth.

South-East (Positive)

This is the “8-White” Money Center. Most situations would happen to be in the pattern of fist losing, then gaining. Real estate may go up again in areas such as Florida’s Miami in USA and Canada’s Toronto,

South (Positive)

This is the “4- Green” Learning Star. Southern countries would have come up with many creative ideas and economies may improve. These would include South-East Asian countries such as Indonesia, Vietnam, Thailand, Malaysia, etc. Australia, South America and South Africa would show improvements.

South-West (Negative)

This is the “6-White” Travel Center. It would cause much mobility and refugee issues. South-Western countries may tend to be unstable. Countries affected include Spain, Portugal, France, etc. There may be a new wave of terrorist attacks and refugees from the Middle East.

West (Very Negative)

This is the “2-Black” illness center, plus warring signs. Western countries may suffer from either political instabilities or sources of illnesses. Counties mostly affected include USA and UK. USA may intensify its anti-terrorist actions. However, it may suffer many new incidents of gun issues domestically. In UK, Brexit may cause more disturbances among its three island states.

North-West (Positive)

This is the “1-White” Romance Center. Northern European countries tend to be very stable. There would, however, be many thieves coming from outside places. China’s North-Western regions would show very positive results from its development efforts.

North (Very Negative)

This is the “5-Yellow” Problem Center. There would be problems involving economics and policies. Canada’s economics may become somewhat unstable. The main thing saving its economy may have to do with Real Estate. There would be policy changes in Russia, plus some terrorist attacks. Northern countries may experience more natural disasters.

North-East (Negative)

This is the “3-Blue” Controversy Center. This may cause many controversies among countries in the North-East regions, especially in politics and military buildups. Most issues would surround both North and South Korea. Canada’s Quebec may come up with new controversies. USA’s North-Eastern states may experience many natural issues such as storms.

Analysis of Businesses

Business involving “earth, metal and water” would do well, but not “fire, wood”. Entertainment sectors would do well, so as logistics and travel.

Let us examine various businesses as follows.

Real Estate

Real Estate would become more polarized. Those in the East, South, and North and North-West areas would do well. Those in the West, South-West may slow down.

China’s real estate would continue to prosper in First-line cities, such as Beijing, Shanghai, Guangzhou and Shenzhen. Second-line cities may slow down quite a bit.

The same phenomena would happen in Canada and USA. Cities such as Greater Toronto, New York, Boston, and San Francisco would contribute to appreciate. Other cities may slow down significantly.

Hong Kong may grow more slowly. Countries in South Pacific may show signs of slowing down.

Energy

Oil and gas prices would gradually go up, improving their stock values. Electric cars would gain more momentum. City pollutions may lessen because of it.

Electronics

There would be volatility but plenty of breakthroughs. China's Huawei would gain more market sector. There would layoffs in the traditional job markets. Even IBM may suffer setbacks. There would be many new startups of high tech companies.

Medical

We can expect breakthroughs in medicine, especially in the research of genetics. More cancer forms may get some solutions.

Food

There would be more new styles of food. New styles of restaurants would be plentiful. A surge of weddings would also bring much business to restaurants and banquet halls.

Metals

There would be new forms of material, especially applied to the high tech sector. High end ones may be applied to both airplane and military applications. Low end ones would be used in households. There would be new demands for metals. Precious metal would appreciate further.

Automobiles

Cars sales would continue to grow, regardless of recalls from time to time. Electric cars and low emissions ones such as hybrids may gain more momentum.

Travel

The travel sector would do well. Boat cruises and group travels may become more popular. More travel opportunities would happen in South Pacific and North European regions.

Textile

The textile sector may take a slight setback. Some big chain stores may run into solvency problems. There would be mergers and new joint operations.

Banking and Financial

The stock market would continue its normal violent swings. However, banks would continue to be profitable. Ironically, most financial institutions would continue to cut their costs such as staffing. Precious metals such as gold and silver would appreciate.

Favorable Business (Earth, Metal, Water)

Earth-oriented Businesses

Real Estate

Development and Construction

Pharmaceutical

Food

Metal-oriented Businesses

Cars

Airplanes

Building Material

Mining

Safety and security

Water-oriented Businesses

- Banking
- Financial
- Import/Export
- Wine and liquor
- Fishing
- Travel
- Logistics

Unfavorable Businesses (Fire, Wood)

Fire-oriented Businesses

- Education
- Electronics
- Show business
- Energy

Wood-oriented Businesses

- Clothing
- Shoes
- Forestry
- Farming
- Chinese medicine (herbal)

Analysis of Politics

The governing sign is “9-Red”, plus the central trigram “Follow” and the controlling trigram of “Fire-Mountain Journey”. The world political picture would be very unstable. Policies may constantly change. Many countries had to get busy solving people and problems of the nature. Hence governing bodies at the top may easily get blamed no matter what they do.

Canada

Canada is in a situation of instability and controversy. There would be issues with farming products. The one savior could be real estate. Overall, its economics would improve. Unemployment rate would be lower. There would be many adjustments of traditional businesses, especially in the banking and retail sectors.

USA

USA is into very troublesome year. There would be many controversies and battles. It may get involved in the trouble of many other countries. Domestically this could be record year of gun issues and racial tension.

China

China's politics would be very stable. Economics would greatly improve so as people's living standard. The government would put more emphasis on education. However, there would be problems with heat, drought and earthquakes. The western province Xinjiang may post a new wave of instability.

Hong Kong

Hong Kong is at the Money Center. Its economic improvement would enhance its political stability. There may be a lot of rain storm problems, which may cause landslides.

Taiwan

Taiwan is in a state of political problems. There would be plenty of controversies. Its economy may become quite unstable. There would be earthquakes in its North-East regions such as Hualian. This may be a year of wind and water storms.

Japan

Japan would try to enhance its military might. However, its economy would still remain sluggish. Its internal politics would not have much change.

South Korea

Korea may have a new wave of political scandals and issues. It may seem to be a sandwich between China and USA.

North Korea

North Korea would continue to boost its military might. However, it would try to smooth its international relations, especially with China.

Other Southern Countries

Countries such as India, Africa and Australia would show signs of political stability and signs of economic recovery. There may be scholars coming out of those regions.

Other Western Countries

Many European countries may experience different degrees of terror attacks. There may also be new sources of illnesses.

Middle East

Most Middle East countries would continue to be unstable. Government and anti-government forces would continue their course.

Russia

Russia's politics would continue to be stable. There may be some odds-and-ends small terror attacks. Its economy would, however, improve.

Analysis of World Economy

The governing signs “9-Violet” and “Journal” trigram indicate that the world do better economically compared with the previous year.

CHINA would see its economy grow beyond 8%. There would be many new forms of businesses, especially in the retail sector. Its international trade would greatly improve.

SOUTHEAST ASIA is in the Money Center. Overall, most countries would do better than the previous year. Indonesia, Singapore, Vietnam, etc. may prosper further.

JAPAN is in the Receding Center. Its economy may take a step back. Its over-expenditure in military development and lack of technological advances would greatly its economic advancement.

KOREA is at the Controversy Center. Its political problems may greatly hinder its economic development. However, Samsung may have some technological breakthroughs. It would do better than the previous two years.

INDIA is at the Learning Center. There would be outstanding scholars. Its economy would be under better control.

USA is at the Illness Center, compounded with a Warring sign. Arguments and controversies would be severe both domestically and internationally. Hence its economy would become fairly unstable. Its economic machine would be both automobile and real estate sectors. Its major income would still be from the sale of weapons to other countries. US dollars would continue to stay high.

CANADA is at the 5-Yellow Center, but with the trigram of “Earth Wind Rising”. Its major economic force may be from new immigrants. China’s economic surge would also help Canada’s exports. Interest rate would stay low, creating a stable economy environment.

RUSSIA’s economy is also at the 5-Yellow Center. Natural and man-made problems may be plentiful. However, its relation with China would continue to improve. Hence its overall economy would stay strong.

EUROPE may suffer from both Illness and Warring signs. Its overall economic would be unstable and volatile.

As a whole, the world’s economy would be unstable. However, it would still move upwards. There would be many new and innovative strategies and marketing techniques. Big swings in the stock market would prevail. However, Central Bank interest rates would continue to stay low, world-wide.

A Special Look at the Canadian Economy

1. Fiscal deficits would continue to be a concern for all levels of governments
2. Interest rates will stay low and prime rates will fluctuate between 1-3%
3. Canadian \$ would continue to be much lower than the US dollar.
4. TSX would still show huge fluctuations.
5. There would be more centralization of power among corporations and cost cuttings by consolidating and eliminations of departments and staff.
6. Public sector remains the major inflation source, while the private sector deflates
7. Economic growth would be around 2%
8. Unemployment rate would stay around 7%
9. Economic leaders would continue to be real estate and natural resources.
10. China would become Canada’s biggest trade partner.

Analysis of World Climates

This year's governing trigram is "Lake-Thunder Follow".

The world climate would tend to be hot. There would be plenty of problems to do with drought and flooding. Drought would likely happen in central regions such as Middle and China's central areas. Provinces such as Sichuan and Henan would be affected. South regions tend to have more wind problems. Fire issues would be intense in central areas. Flooding would be likely in the western regions, such as USA and Canada's north-western areas. There would be lots of tornadoes in USA Midwest states.

Analysis of World Health

The most common health issues this year would be related to the heart, blood pressure and mental problems. The west regions may tend to be the sources of many illnesses.

PROJECTION FOR THE WORLD STOCK MARKETS

- February Negative
- March: Negative
- April: Negative, then unstable
- May Negative
- June Positive, then negative
- July Positive
- August: Positive
- September: Positive
- October: Positive
- November: Positive
- December: Negative, then positive
- January (2019): Negative, then positive

Conclusion

The driving force of our planet Earth is continuous transformation of Yin (negative) and Yang (positive) energies and cycles. By knowing the rules of nature, we can avoid many pitfalls and have better chances to succeed. Hence I shall share these predictions with my readers around the world for reference and guidance.

DOG - 1994 1982 1970 1958 1946 1934

Dog


People born in the dog year means conflict with this year. They usually confront uncertainties. Hence you must not gamble or speculate. Also pay more attention to your health.

WORK - You should be more conservative and do more practical investments, such as real estate. You favor public relations, manpower management. You should stay away from gambling businesses.

WEALTH - Your regular income is stable. You may not favor stock markets. The harder you work the more income you can generate.

RELATIONS - Your romances are weak. This may not be a good year for you to get married. However, your public relations work would do well.

HEALTH - You may be prone to small ailments a lot, especially to do with your digestive system. Hence watch your eating habits. Don't over indulge in food or drinks when you attend banquets.

Highlights of Dog of Individual Years

- 1994 - You should stay put and don't risks. You are prone to accidents.
- 1982 - You are good with people and partnerships. You would be good in public relations work.
- 1970 - There would be stumbling blocks on the way. Your co-workers may not be too co-operative. You should handle things on your own.
- 1958 - You should pay more attention to your health. Exercise well and rest well.
- 1946 - The older you get to, the more energy you seem to get. You have much help from the opposite gender. Try to participate in more social activities.
- 1934 - Your health may be a concern. Your body may not be strong to handle hefty work. Relax well. Exercise and rest more.

*

*

*

*

*

BOAR - 1995 1983 1971 1959 1947 1935

Boar


You have plenty of lucky signs. You would get out of trouble easily. There is a joy sign in your year. You can expect happy events in your family. You would think clearly. However, you may like to be in solitude and spiritual.

WORK - You favor businesses to do with people. Those to do with entertainment and happy events are also good for you. Your authority and reputation would advance further.

WEALTH - Your income is directly related to people and proportional to your authority level. You would do well financially.

RELATIONS - Your external relations tend to be better than internal. Even though you have many friends, you would like to be in solitude and deep meditation. Your people relations are outstanding.

HEALTH - Your health is good and vibrant.

Highlights of Boar of Individual Years

- 1995 - You may be at a cross-over point between studies and work. You may get somewhat lost at your choice. Try to seek advice from your elderly friends.
- 1983 - Your people relations are good. You get along well with your boss. Hence most work would be smooth. There are chances for promotion or to start your own business. If you are already self-employed, consider expand your business. This is a good year for the singles to get married or for the young married ones to have children.
- 1971 - You would receive much help from your superior. Good chance for promotion. You favor jobs to do with metal, machinery and cars, etc.
- 1959 - You have good relations with the opposite gender. However, your work tends to be unstable and winding. Stay cool and do more observation.
- 1947 - You can help many other people. Social work or consulting work would be good for you. Your finances are stable.
- 1935 - Take it easy and let go of stress. Pay more attention to your health, especially your liver and heart.

*

*

*

*

*

RAT - 1996 1984 1972 1960 1948 1936

Rat


This is a year of romance for you. Your people relations would be outstanding. However, beware of health of the elder relatives and accidents that may lead to bleeding.

WORK - You favor work to do with people relations, including entertainment. Also good for you are businesses to do with funeral and burial services. Surgeons, butchers, dentists, etc. would also do well.

WEALTH - The more mobile you are, the more money you can make. If not, your income would be more just flat.

RELATIONS - Although this is a romantic year for you, you still tend to run into arguments and conflicts with people. Be patient.

HEALTH - You would be prone to accidents and bleeding. Be careful of driving and sharp objects; otherwise, your overall health is good.

Highlights of Rats of Individual Years

- 1996 - You must give before you can get. Hence be patient and consistent. Your romances are good. Enjoy.
- 1984 - There would be stumbling blocks along your way. Watch out your relations with your boss and your family's seniors. Keep a low key and spend more time learning.
- 1972 - You are into a connecting year. You would be good with people and partnership. There would be plenty of help. Whether you are employed or self-employed, be brave to take actions.
- 1960 - Although you would have help for most of your work, stay humble; otherwise you may get into people problems.
- 1948 - Be careful of accidents and bleeding. Take your when working. Also be careful of sharp objects.
- 1936 - You may have surgery. Exercise and rest well. Enjoy your old age and take it easy.

*

*

*

*

*

OX - 1997 1985 1973 1961 1949 1937

Ox


The ox conflicts with the dog year on people problems. There may even be a legal sign. However, you would do well if you are a soldier, police or politician.

WORK - You favor businesses to do with the law, such as lawyer, soldier or police. However, be careful not to break the law. If you are any other business, then be conservative and avoid any risks.

WEALTH - Although your money sign is not too strong, it is fairly stable. There won't be much speculative income.

RELATIONS - You may easily run into people conflicts. Your relations may tend to be turbulent. Hence you must exercise patience and low key.

HEALTH - You are generally good other than problems with the stomach and digestion...

Highlights of Ox of Individual Years

- 1997 - You may tend to be rebellious and prone to accidents. Stay away from sports that are too vigorous and risky situations.
- 1985 - You may feel more like fighting an uphill battle most of the time. Be patient and work hard.
- 1973 - Among all of the ox signs, you should be the most fortunate. Your authority may increase. You would receive much help. Be brave to expand.
- 1961 - You would get much help from your boss. However, you still need to work hard in order to succeed.
- 1949 - Pay more attention to your eating habits. You may run into troubles with you digestive system. For most things, you should take it easy and stay away from nervousness.
- 1937 - Beware of your heart and bowels. Relax more and take life easy.

*

*

*

*

*

TIGER - 1998 1986 1974 1962 1950 1938

Tiger


You are connecting with the dog year. Luck should be with you. You would be imaginative. However, there would be jealousy against you. Your relations may tend to be volatile. You should have some horse people to help you out.

WORK - Most things would begin with difficulties before they become easy. You favor analytical work and creative ones too. Writing, painting and design work would be good for you.

WEALTH - You may gain more reputation than money. Your regular income would be fine. There may not be too much speculative income.

RELATIONS - Your relations tend to be volatile, especially between couples. No matter what happens, take a step back and you would not regret later.

HEALTH - You may be subject to many small ailments. Watch your emotions. Improve your immune system.

Highlights of Tiger of Individual Years

- 1998 - You work well with your peers. However, you tend to fight with your partners. You should try to be patient and understanding.
- 1986 - You would do better in a consulting capacity. You would also work well with the opposite gender.
- 1974 - This is a hard working year for you. Watch out your relations with your boss.
- 1962 - Your inter-people relations are good. You seem to deal well with both your boss and your subordinates. Luck should be with you.
- 1950 - You need plenty of energy to deal with your day-to-day work. You should take it easy and pay more attention to your health.
- 1938 - Be careful about the health of yourself and your elderly family members. Let go your stress. Relax.

*

*

*

*

*

RABBIT - 1999 1987 1975 1963 1951 1939

Rabbit


You are connecting with the dog year. Your authority would improve. Your people relations are good. Your romances are plentiful.

WORK - You have plenty of help from other people. If you are in management, you would do even better. You also favor sales and marketing. Entertainment business is also good for you.

WEALTH - Your income is stable. Your money is mainly through your inter-people relations.

RELATIONS - Your relations are sweet. You are still single, consider marriage. If you are married, you should be even more loving.

HEALTH - Generally you are healthy. Just pay more attention to your heart and liver.

Highlights of Rabbit of Individual Years

- 1999 - You have very good relations with the opposite gender. You may have a taste of love. Don't forget to focus more on your studies.
- 1987 - Your relation sign is strong. If you are still single, consider getting married. If you are already married, be careful about extra-marital affairs. You would do well in the entertainment business.
- 1975 - You have much help from the opposite gender. Your work is smooth. If you are employed, you may get promoted. If you are self-employed, expand your business.
- 1963 - This is a great year for you. There would be plenty of happy events. Both money and people are good for you.
- 1951 - This is a fairly safe year for you. You should plan your retirement. Your goals should have been achieved by now.
- 1939 - Watch out your health situation, especially to do with your heart. Exercise more and rest well.

*

*

*

*

*

DRAGON - 2000 1988 1976 1964 1952 1940

Dragon


Dragon is opposite to the dog. It may be easy for you to lose money and be prone to accidents. Hence you should refrain from gambling and speculation. Drive carefully and be cautious of sharp objects. However, you are spiritual and have a lucky sign on your side. Just relax.

WORK - You favor spiritual kind of businesses. These would include philosophy and religions. You also favor the medical field. Gambling and stock markets may not be your favor this year.

WEALTH - You must work hard to make money. Don't get greedy. Be conservative with what you have.

RELATIONS - This may not be a good year for you to get married. Be careful about people issues. When dealing with people, be patient. Take a step back, you would be happier.

HEALTH - You are vulnerable to illnesses and accidents. Hence stay away from vigorous or risky exercises. Rest well and be preventive for your health.

Highlights of Dragon of Individual Years

- . 2000 - You may have trouble focusing. Luckily you have help from your teachers and seniors. You should be ok in your studies.
- . 1988 - You get along well with your peers. You would do better if your work requires you to travel. If stationary, then stay put and don't change jobs.
- . 1976 - Don't gamble or speculate. Be contented. Don't be greedy. Be philosophical.
- . 1964 - You may find many stumbling blocks. Take your time. Eventually you would succeed.
- . 1952 - There would be hardship for most things you do. Consider retirement. Travel more. See the world.
- . 1940 - The older you are, the stronger you seem to be. You may indulge yourself in traveling. Enjoy your old age.

*

*

*

*

*

SNAKE - 2001 1989 1977 1965 1953 1941

Snake


You have a very strong travel sign. Your money sign is also dominant. Your authority sign would enable you good leadership and good learning power. Your inter-people relations are good. Just beware of a legal and argument sign.

WORK - You favor speculative businesses. Travel, logistics, legal and politics are all good for you this year. Stay mobile in your work.

WEALTH - Your money sign is fairly strong. Be brave to do investments such as the stock market, real estate, internal trading, etc. However, be careful about your business contracts to prevent legal issues.

RELATIONS - Your people relations are good. If you are still single, you should consider marriage. If you are married, your spousal relations would improve further.

HEALTH - You are healthy and energetic. Stay active.

Highlights of Snake of Individual Years

- 2001 - You teacher would like you. Stay focused and you would study well.
- 1989 - You get along very well with the opposite gender. Both marriage and travel signs are dominant.
- 1977 - You would do well in a consulting capacity. Do help other people more. Help from your friends would make your life much easier.
- 1965 - You had to work hard and almost non-stop in order to succeed. Watch your health and don't over-work.
- 1953 - This is a connecting year for you. There would be lucky signs to help you get of trouble. Your money signs are good. You would make money from your many investments. You would also travel a lot this year.
- 1941 - You have a lot of help from your friends. You would enjoy traveling in groups. Enjoy your retirement time.

*

*

*

*

*

HORSE - 2002 1990 1978 1966 1954 1942 1930

Horse


The horse person connects with the dog into golden junction. Not just that you money sign is strong, you may have many new opportunities. You are also spiritual. Use your sixth sense to help you make decisions.

WORK - You favor businesses to do with real estate, stock market and general investments. Spiritual endeavors are also good for you. Other careers such as real estate agents, financial advisors, educators and religious personnel would also do well. Your people skills are good.

WEALTH - You have both regular and speculative money sources. Trust your sixth sense when you do investments. Naturally, don't exceed your risk-taking limit. Be contended.

RELATIONS - This connecting year would help your people relations. Single ones can consider marriage. Married ones should be even more loving.

HEALTH - Although you are healthy, still you should be more careful of accidents that may lead to bleeding. Take your time when working.

Highlights of Horse of Individual Years

- 2002 - You have plenty of romances. Your people relations are good and yet also study well. You should learn more leadership techniques.
- 1990 - You have good help from your boss and seniors. Your work is generally smooth. However, your romance may tend to be unstable. You had to learn to be more understanding.
- 1978 - You would have many friends. Your authority and money would both improve. There are opportunities for you to expand your work and business.
- 1966 - You can help other people. Hence you would be very successful if you are a consultant or mediator.
- 1954 - You may have to go through a period of volatilities. They may come with controversies. Be patient and stay calm. You should be able to resolve them.
- 1942 - You would gain a lot of respect from your younger friends. You may behave like juveniles for a change. Enjoy your new found energy.
- 1930 - Your health may go downhill. Exercise more and rest well.

*

*

*

*

*

SHEEP - 2003 1991 1979 1967 1955 1943 1931

Sheep


The sheep has conflicts with the dog. There could be arguments and controversies. There may be chances for lawsuits. Lucky enough, you do have a money sign to help out. Your intuition is also strong, so as your inclination toward arts. You tend to enjoy solitude and do things on your own.

WORK - You favor businesses to do with talking, such as sales. You also favor design work, such as interior design, fashion design, etc. Your income is proportional to your authority. Hence you would do well if you are in management or self-employed. Jobs in education, speaking and religions would also be good for you.

WEALTH - Your finances are good. You could do more investments. Feel free to expand your investment portfolio.

RELATIONS - You may suffer from a loneliness and controversy sign. This may not be a good year to consider marriage. Just focus on your work.

HEALTH - You are generally healthy this year, but prone to accidents and bleeding. Drive carefully and be careful of sharp objects.

Highlights of Sheep of Individual Years

- 2003 - Your relation is good with your teacher and elderly family members. You are also good with your friends. Your studies are stable.
- 1991 - You would have plenty of help from your seniors. You would do well in design work. Your intuition is strong.
- 1979 - Your relations may be unstable. Don't be too self-centered. Be more understanding. If in doubt, take a step back.
- 1967 - You may need extra effort for most of your endeavors. There would be volatilities. Be persistent to get your work done.
- 1955 - You should stay conservative. There would be sentiments of loneliness. You should get more involved in spiritual work.
- 1943 - Your people relations are good. You would get respects from them. You should share your life experience with the younger ones. You would favor to be an author.
- 1931 - As you get older, you may become more philosophical. Pay more attention to your health. Enjoy your old age.

*

*

*

*

*

MONKEY - 2004 1992 1980 1968 1956 1944 1932

Monkey


The monkey is into a very mobile year. There would be changes, moving or travel. The male monkey would get much help from his spouse. The monkey may be vulnerable to accidents and bleeding.

WORK - Your favorable work would include doctors, dentists, butchers, etc. You also favor logistics, travel, cars and related businesses. You would do well if you are in a job that requires plenty of travel.

WEALTH - Your regular income is good. There may not be much speculative income. Hence refrain from gambling.

RELATIONS - Your relations would be stable. If you are married, you should more loving. If you are single, you could consider marriage.

HEALTH - There would be many small ailments. You may be prone to accidents and bleeding. Take your time and be cautious.

Highlights of Monkey of Individual Years

- 2004 - You tend to fight with your seniors. You may be a bit too rebellious. It would take much patience to have you calm down.
- 1992 - You get along well with your peers. You may have plenty of romances. If you have a sales job, you should do well.
- 1980 - You would get much help from your boss and seniors. Your authority would improve. There would be many chances to travel.
- 1968 - Your work is stable. Be careful about accidents and bleeding. Take your time when you work or drive.
- 1956 - You would encounter much hard work. Your income would be in proportion to your efforts. Don't expect much speculative income.
- 1944 - There would be stumbling blocks in your way. Watch your health. You may be prone to surgeries.
- 1932 - You would good relations with your friends and younger people. Enjoy you retirement time.

*

*

*

*

*

HOROSCOPE PERSPECTIVES

ROOSTER - 1993 1981 1969 1957 1945 1933

Rooster


The rooster conflicts with the dog year. There would be issues to do with people. However, both your learning and intuitive signs are strong. Your mind would be clear. There is also a lucky sign shining on you to get you out of trouble. Be careful of many small illnesses. Pay more attention to your health.

WORK - You would favor businesses to do with education, healing and spiritual endeavors. You may favor to be a philosopher, preacher, monk, etc.

WEALTH - Your reputation may exceed your real income. Your finances would, however, be stable as long as you don't gamble.

RELATIONS - You may not have much romance this year. You may work better in your external work than inside the office. Hence be more outgoing.

HEALTH - You may be prone to many small ailments. Don't overwork yourself. Exercise more and rest well.

Highlights of Rooster of Individual Years

- 1993 - Your people relations are generally good. At times, they could be unstable. Listen more and talk less.
- 1981 - You would have much help from your boss and seniors. There could be jealousy from your peers. Arguments may be there. Be humble and receptive.
- 1969 - Your authority would improve. However, your money may come and go easily. Hence be contented and refrain from gambling.
- 1957 - You may be prone to illnesses. Your money sign is a little weak. You should balance between work and rest.
- 1945 - Don't be too hung up on any issues in your life. Take a step back. You would be much happier.
- 1933 - Watch out for your health situation. However, your people relations are good and may get much help from your friends.

*

*

*

*

*