Chinese Astrology

	ANIMAL SIGN
	Date of Birth

	RAT
	2008,1996,1984,1972,1960,1948,1936,1924,1912,1900

	OX
	2009,1997,1985,1973,1961,1949,1937,1925,1913,1901

	TIGER
	2010,1998,1986,1974,1962,1950,1938,1926,1914,1902

	RABBIT
	2011,1999,1987,1975,1963,1951,1939,1927,1915,1903

	DRAGON
	2012,2000,1988,1976,1964,1952,1940,1928,1916,1904

	SNAKE
	2013,2001,1989,1977,1965,1953,1941,1929,1917,1905

	HORSE
	2014,2002,1990,1978,1966,1954,1942,1930,1918,1906

	GOAT
	2015,2003,1991,1979,1967,1955,1943,1931,1919,1907

	MONKEY
	2016,2004,1992,1980,1968,1956,1944,1932,1920,1908

	ROOSTER
	2017,2005,1993,1981,1969,1957,1945,1933,1921,1909

	DOG
	2018,2006,1994,1982,1970,1958,1946,1934,1922,1910

	PIG
	2019,2007,1995,1983,1971,1959,1947,1935,1923,1911

Are you confused about the meanings of Chinese astrology? Would you like to know more about this 5000 year old art? Chinese astrology is based on the lunar calendar. As with astrology from other cultures, a horoscope is created using the position of the stars and planets for each of the twelve signs [image: image74.jpg]

of the zodiac based on the year of birth.

The Five Elements

There is another layer to Chinese astrology that is less well known than the Chinese signs. Chinese astrologers use a 60 year cycle, made up of five sets of the twelve signs. The five repetitions of the signs each correspond to a different element, adding more intricacy to the animal.

The five elements are Metal, Water, Wood, Fire, and Earth.

In Chinese astrology, the elements are part of a cycle; one is not higher or better than another. In fact, they have a cyclical relationship, both in positive and negative ways, so that:

Water makes Wood
Wood makes Fire
Fire makes Earth
Earth makes Metal
Metal makes Water

and:

Water destroys Fire
Fire destroys Metal
Metal destroys Wood
Wood destroys Earth
Earth destroys Water

In addition, they can be openly aggressive and hostile:

Water resists Fire
Fire resists Metal
Metal resists Wood
Wood resists Earth
Earth resists Water

So now you know the basics of Chinese Astrology. Enjoy exploring your Chinese sign!

[image: image1.jpg]Chinese Zodiac

&
H =

Portsmouth Ethnic Minority Achievement Service

[image: image2.jpg]

[image: image3.png]

[image: image4.png]

 The Rat
01/31/1900 to 02/18/1901 (Metal), 02/18/1912 to 02/05/1913 (Water), 02/05/1924 to 01/24/1925 (Wood), 01/24/1936 to 02/10/1937 (Fire), 02/10/1948 to 01/28/1949 (Earth), 01/28/1960 to 02/14/1961 (Metal), 02/15/1972 to 02/02/1973 (Water), 02/02/1984 to 02/19/1985 (Wood), 02/19/1996 to 02/06/1997 (Fire), 02/07/2008 to 01/25/2009 (Earth)
Brief Description: The Rat is highly imaginative, charming and very generous. They can sometimes be quick tempered and overly critical.
Positive Traits: charming, protective, compassionate, communicative, dynamic, familial, thrifty, skilful, sober upright, attractive, idealistic, prosperous, experimental, calm, sensual, loving, talented, adaptable, open-minded and brilliant entrepreneurs
Negative Traits: possessive, picky, defensive, excessive, addictive, fickle, stingy, bumptious, bossy, exploitive, anxious, argumentative, opinionated, overbearing and self-obsessed
[image: image5.png]

Animal Symbol – The Rat [image: image6.jpg]

 Ancient Symbol – The Child

General Description of All Rats: Being born under this sign determines many talents, as well as other characteristics that may not be so commendable. Rats are very lively and need a lot of mental and physical stimulation. They can be calm and perceptive, but sometimes their brains can cause a mental restlessness, tempting them to take on too much, only to discover they are unable to meet their commitments. Rats are blessed with one of the best intellects going. Add to their intelligence a curiosity and a bright imagination, and they seem as sharp as a needle.

The sign of the Rat is the first sign in the cycle giving Rat people exude great leadership qualities and are good at taking the lead. They don't mind a lot of responsibility and they demonstrate a strong presence that other people respect. For those with the Rat nature, status and monetary satisfaction are the greatest motivation.
Eastern Gem Stone: [image: image7.jpg]

 Garnet Eastern Ruling Planet: [image: image8.jpg]

 Jupiter
Month of the Rat: December

Lucky Colors: Black, Red, White, Purple
Direction: North (N)

Key Word: Ambitious
Hours: 11:00pm - 1:00am

Lucky Numbers: 1, 4, 5, 10, 11, 14, 41, 45, 51, and 54
The Rat Lover: Rats are beautiful people with magnetic personalities. The Rat himself can't help but notice the admiration he receives from others. If the Chinese say there are few poor Rats, there are an even fewer number who are not sexually stimulating- especially as young people. Rat people are romantic, and are always happier to have someone to share with.
Compatibility:
EXCELLENT:
Rat, Ox, Dragon
GOOD:
Monkey, Dog, Pig
FAIR:

Rooster, Tiger, Rabbit, Sheep
DIFFICULT:
Snake, Horse

[image: image75.jpg]

Family Life Home and Abroad
The Rat as a Parent: Rat parents are dedicated to their children. They encompass their little ones with love and attention and enjoy watching their offspring grow and experience the world. When their children are small they brood a great deal over them. Rats become concerned if their babies don't develop as quickly as other children. They anguish over whether or not they are raising their youngsters correctly. With the mental capacity to pick things up easily, Rats tend to get agitated with people who are not quite as quick-witted as they are. No wonder this trait could lead to conflict between Rat parents and their children should any of their children be late bloomers or harbor learning disabilities. Overall, Rats are indulgent parents who don't like denying their youngsters of things they want, and the children soon learn how to wrap their parents around their little fingers.
The Rat as a Child: Rat babies love to be loved and cuddled. When they are young, Rat babies tend to depend tremendously on their parents, but later in life they develop natural leadership qualities. During their baby years, Rats mature slowly, but gain momentum as they become toddlers. Eventually, they begin to exhibit active mentalities, so, in the early years, plenty of sleep is necessary. In school, the young Rats are eager to learn. It is then, too, that Rats begin collecting things, and like to fill their bedrooms with pebbles, shells and keepsakes of every kind. Generally, young Rats are smart little people who are artistic and literary students. They are well-rounded and many of them do well in sports, too. Being born in the first sign of the Chinese horoscope motivates these children to be pioneers and gives them a need to be first in line.
The Rat as a Friend: Generally friendly and sociable, the Rat is one of the extroverts of the Animal Zodiac. Often, the Rat is lively and genial, and has a special gift for easing the minds of others. It is not surprising that Rats have a lot of friends. They are great speakers and intriguing conversationalists, and can generally find something to say on just about any topic or subject. Of course, there is always that renowned Rat lure that allows them to charm the pants off of people! To the people they love, Rats can be amazingly charitable, popular and supportive, and will go out of their way to be certain their loved ones are content. On the other hand, if the Rat does not like someone, he is considered fair game and can be used to achieve any and all of the Rat's desires. At the end of the day, though, the Rat is a loyal friend and will be there for his companions through thick and thin.
The Rat at Home: Rats make good homemakers who are always willing to do household chores. Rats are not usually interested in keeping up with the times, and it doesn't matter to them whether or not their furnishings are in style. What does matter is that their home is a refuge expressing warmth, comfort and vogue. Light blue is their color of choice for home decor. Because this is a sign of acquisition, the Rat person's house is presumably bursting with various knick-knacks collected over the years. Most Rats are cheerful, domesticated individuals who find happiness at home with their family.
The Rat on Vacation: Travel delights the Rat personality and ignites his curiosity. Sunbathing is not the ideal way for a Rat to spend his vacation. Rats are adventurers. They want to explore, examine, visit and party during their time off. They want to try new foods, find new sights and experience the culture of the area they are visiting. And, of course, if they can come home with an exotic souvenir to add to their collection their vacation will have been an instant success.
[image: image9.png]

[image: image10.png]

 The Ox
02/19/1901 to 02/07/1902 (Metal), 02/06/1913 to 01/25/1914 (Water), 01/25/1925 to 02/12/1926 (Wood), 02/11/1937 to 01/30/1938 (Fire), 01/29/1949 to 02/16/1950 (Earth), 02/15/1961 to 02/04/1962 (Metal), 02/03/1973 to 01/22/1974 (Water), 02/20/1985 to 02/08/1986 (Wood), 02/07/1997 to 01/27/1998 (Fire), 01/26/2009 to 02/13/2010 (Earth)
Brief Description: The Ox is full of strength and a born leader, they are methodical and good with their hands. They can also be introverted and often feel misunderstood.
Positive Traits: patient, contemplative, skillful, dexterous, eloquent, confident, familiar, authoritative, industrious and sure of foot

Negative Traits: prejudice, chauvinistic, proud, tyrannical, petty, critical, eccentric, bigoted, conservative, grumpy and on occasion violent
[image: image11.png]

Animal Symbol – The Ox [image: image12.jpg]

Ancient Symbol – The Comedian

General Description of All Oxen: Pragmatic and down-to-earth, Ox people are motivated to work hard and have no respect for lazy or careless people. Although they can be easily trusted and find it easy to put trust in others, they are not dependent on friends and family and would rather find an answer or a solution themselves than to ask these people for help or guidance. However, others can, without a doubt rely on Oxen, who are always honest and meticulous about their responsibilities. While they do not feel the need for many distant or acquaintance-oriented friendships, they value the strong bonds they share with their partners and families, and make close friends that last a lifetime.
Though they are quite open-minded, once Ox people have made a decision about something, they rarely change it. This is a defining characteristic that can be seen as obstinacy, but it is actually the way an Ox learns to be strong, brave and straightforward. It is the way the Ox learned to take on tasks and responsibilities and how he learns to be reliable for others. Oxen are more comfortable with the well-known as opposed to the unfamiliar. Yet, beneath their unpretentious, tranquil exterior lies a heart of gold and a motivation to prosper.

Eastern Gem Stone[image: image13.jpg]

 Aquamarine Eastern Ruling Planet[image: image14.jpg]

 Saturn

Month of the Ox: January

Direction: NorthEast (NE)

Lucky Colors: Green, Yellow, Black, Brown

Hours: 1:00am - 3:00am

Lucky Numbers: 1, 3, 5, 12, 15, 33, 35, 51 and 53.
Key Word: Patient
The Ox Lover: When the Ox is in love, he does not confirm his feelings verbally, preferring to show you how he feels rather than tell you. An Ox will take a long time to decide if you are the right match for him because Oxen hate change, and want to find someone who is ready to embark upon a stable marriage. Oxen never rush into anything and are not flirtatious people. Once they have committed to you they will usually be faithful and expect reciprocation of their honorable actions.
Compatibility:
EXCELLENT:
Rat, Monkey, Rooster

GOOD:
Ox, Snake, Pig
FAIR:

Dog, Tiger, Rabbit

DIFFICULT:
Horse, Dragon, Sheep
[image: image76.png]

Family Life Home and Abroad:
The Ox as a Parent: Oxen make very protective parents. People born under this sign will unselfishly work their fingers to the bone to provide a thriving, happy and secure home where their children feel safe. In return, however, the Ox mother and father demand that their youngsters be courteous, respectful and polite. In comparison to other parents, Oxen can seem a bit authoritarian but they are conventional and believe in instilling within their children a belief system. A good education is especially important and by utilizing their educational opportunities, Oxen children can make their lives and relationships with their parents a lot easier. Ox parents expect their children to listen, behave and be attentive while they are at school. Showing rebellion is the fastest way to be punished in the Oxen household.
Oxen, especially female Oxen, tend to start their families early on and completely immerse themselves in caring for and parenting their children. This can lead to dependent children and can pose a problem for parents who are trying to teach their children to become self-reliant.
The Ox as a Child: Children born under the sign of the Ox are quiet and amenable. They develop into solid, independent, resourceful children, and are happiest when left to entertain themselves. If interrupted, provoked or forced to do something against their will, they are likely to pout or show themselves, despite their audience.
Generally, Ox-born children are shy, and for many, childhood is quite lonely partly due to them liking to be alone and partly because their siblings are usually much older or younger than they. At school, subjects with a constructive appeal will be of the most interest to them. They like art and music as well. They are creative children who enjoy sports too. They are respectful, polite, hard-working, children, something their parents take very seriously.
The Ox as a Friend: Oxen are not the most sociable people and tend not to mix easily in social gatherings. Instead, they would rather be at home, enjoying their privacy and anonymity. Unlike the Rat, the Monkey, or the Rooster, the Oxen tend not to have a little black book, preferring a few very loyal friends to a large network of acquaintances. Oxen do know how to shine at social occasions, but more often than not they dislike small talk. These are wary people, unlikely to ignite friendships on the spur of the moment. They like to take their time and get to know people before disclosing themselves fully. A happy, solid relationship with their partner and children is the most satisfying goal they could accomplish.

The Ox at Home: The Ox's home is his castle, a place where he finds relaxation and peace from the everyday hustle and bustle of his career or responsibilities. This is where he spends time with his friends and loved ones. The Ox person doesn't put a lot of effort into making his house stylish, for he would much rather be comfortable while reading the newspaper or watching television. He doesn't spend much time indoors anyway, he wants to be outside, smelling the air, planting gardens and trees, which will usually be evidenced by the botanical literature you will find on his bookshelf or on his coffee table. Ox people prefer to live in the country. The Ox generally prefers to decorate his home with nature's colors, i.e. golds, greens and oranges. However, since the Ox is associated with January, winter colors might be more appealing.
The Ox on Vacation: Actually, Oxen are homebodies, preferring the lure of the sofa or the garden to extravagant vacations far away from home. They are very happy just staying at home, spending their summer vacations catching up with the hobbies and pastimes that their workloads have prevented them from taking on previously. Whether they are planting flower beds, or enjoying a sunset on their newly-built front porch, it is all quite satisfying to them. If they do decide to take a trip, you can bet they'll head for the hills to do some hiking or rock climbing.

[image: image15.png]

[image: image16.png]

 The Tiger

02/08/1902 to 01/28/1903 (Water), 01/26/1914 to 02/13/1915 (Wood), 02/13/1926 to 02/01/1927 (Fire), 01/31/1938 to 02/18/1939 (Earth), 02/17/1950 to 02/05/1951 (Metal), 02/05/1962 to 01/24/1963 (Water), 01/23/1974 to 02/10/1975 (Wood), 02/09/1986 to 01/28/1987 (Fire), 01/28/1998 to 02/15/1999 (Earth), 02/14/2010 to 02/02/2011 (Metal)
Brief Description: Tigers are strong but very emotional and sensitive. They can get stubborn over things that they believe to be right or true.
Positive Traits: lovable, alluring, warm-hearted, altruistic, honourable, hard-working, pleasant, independent, engaging, dynamic and idealist sweetie pies

Negative Traits: rash, hot-headed, reckless, infatuated, quarrelsome, caustic, moody, predatory, rebellious, disobedient and irreverent rascals

[image: image17.png]

Animal Symbol – The Tiger [image: image18.jpg]

Ancient Symbol – The Respect

General Description of All Tigers: Tigers do not find worth in power or money. They will be completely honest about how they feel and expect the same of you. On the other hand, they seek approval from peers and family. Generally, because of their charming personalities Tigers are well liked. Often, failing at a given task or being unproductive in his personal or professional life can cause a Tiger to experience a depression. Criticism from loved ones can also generate this type of Tiger reaction. Still, like all felines, Tigers always land on their feet, ready for their next act in life, pursuing it with unyielding energy and hunting it infallibly.

Tigers are also incorrigibly competitive - they simply cannot pass up a challenge, especially when honor is at stake, or they are protecting those they love. Tigers are unpredictable and it would be unwise to underestimate their reactions. They may appear cool, but they have the Big Cat's instincts to pounce at a moment's warning. Natural leaders, they have a strong sense of their own dignity, and if they find themselves in the ranks, they can be stubborn and obstinate. In positions of power they can be difficult though stimulating bosses. Tigers are intelligent, alert, and farsighted. They have their fingers on the pulse. Good strategists and tacticians, they often have a hidden agenda. As long as they do not risk their luck too often, and keep their restless nature under control, their tactics usually pay off in life.

Eastern Gem Stone [image: image19.jpg]

Uranus Eastern Ruling Planet [image: image20.jpg]

 Sapphire

Month of the Tiger: February

Direction: North-NorthEast (NNE)

Lucky Colors: Green, Blue, White, Yellow
Hours: 3:00am - 5:00am
Key Word: Aggressive

Lucky Numbers: 4, 5, 7, 9, 13, 34, 44, 45 and 54.
The Tiger Lover: Tigers are incredibly sexy people, beautiful to most people and sensually romantic. They are spontaneous lovers who never lose their creative spark or flare for an evening of passion. They offer their partner a hint of danger and exhibit a curiosity for the unknown.
Compatibility

EXCELLENT: Dog

GOOD: Dragon, Horse, Pig
FAIR: Rat, Rooster, Ox, Rabbit

DIFFICULT: Monkey, Snake, Tiger, Sheep
[image: image77.png]

Family Life Home and Abroad
The Tiger as a Parent: Tiger parents are quite similar to the characters of their wildlife counterparts. They will walk through fire to protect their children or to defend them to others. As warm and affectionate as they are, they can become fierce and defensive when their kids are at stake. They lavish their offspring with treats and spoil them with generosity. Tiger parents can be fun as kittens, playing family games and getting great enjoyment from it. On the whole, they enjoy their children's company, having a good laugh and sharing a funny joke. Still, adult Tigers will become enraged if one of their children has gone too far, or is disrespectful. As open-minded and liberal as they are, they will not, under any circumstances, tolerate bad manners, or a lack of respect for other adults.
They take their role as parents very seriously, and they believe in the value of a good education. When their kids are small, Tigers like to tell them tales and read them stories. They like to talk about their childhood experiences, and use their stories to instill moral lessons or any ethical feelings. Tigers are decidedly convinced to make themselves the very best role models for their children that they can be.
The Tiger as a Child: Tiger babies and children are cheerful children with a zest and passion for life that ignites their curious nature. Boys will and girls alike will enjoy the competitiveness and athleticism sports require. From an early age, Tiger children can't pass on a dare or a challenge. Intelligent and friendly, Tiger children carry a curiosity about life and their environment. In class, they are apt to enjoy and do better at subjects that give them the ability and creative freedom to express themselves.
The Tiger as a Friend: Tigers, born under the third Animal sign of the Chinese Zodiac, have the ability to lift the spirits of even the most depressed or lonesome individual they meet. Because of that attitude, Tigers have no problem making new friends. Actually, a Tiger person without a friend is quite miserable and sad. Like the Dragon, the Monkey, and the Rat, Tigers are most comfortable surrounded by friends and family.
As friends, Tigers are exceptionally warm and incredibly generous with their time, attention and money. Friends are always welcome in a Tiger's home and will most often be greeted with a cup of coffee, an ear, a tissue, an open mind and an open wallet. Few friends could be as caring and affectionate, as quirky and surprising, or as genuinely interested as the Tiger.
The Tiger at Home: Tigers take pride in being different than others and generally illustrate their originality best in their homes. Tigers can utilize their atmosphere with color and light. A Tiger's home will be filled with exotic treasures from trips past and will include items such as Tibetan prayer mats or African carvings, confirming their desire to travel to distant places.
The Tiger on Vacation: Tigers like to live on the edge, to travel long distances conquering thrills and fears along the way. Never the homebody, Tigers prefer activity and excitement to relaxing days by the ocean reading a good book. They leave on a whim and return when they are ready to plan their next vacation. Action-filled getaways are sure to get a Tiger away for a long time!

[image: image78.png]

[image: image21.png]

 The Rabbit
01/29/1903 to 02/15/1904 (Water), 02/14/1915 to 02/02/1916 (Wood), 02/02/1927 to 01/22/1928 (Fire), 02/19/1939 to 02/07/1940 (Earth), 02/06/1951 to 01/26/1952 (Metal), 01/25/1963 to 02/12/1964 (Water), 02/11/1975 to 01/30/1976 (Wood), 01/29/1987 to 02/16/1988 (Fire), 02/16/1999 to 02/04/2000 (Earth), 02/03/2011 to 01/22/2012 (Metal)
[image: image22.png]

Animal Symbol – The Rabbit [image: image23.jpg]

Ancient Symbol – The Fourth
Brief Description: Rabbits are kind, affectionate but often over cautious and can be superficial at times.
Positive Traits: sensitive, tactful, home loving, refined, prudent, discreet, long-living, ambitious, cultured, well-mannered, artistic, considerate, scholarly, suave, graciously hospitable, modest and unimpeachably virtuous

Negative Traits: snobbish, secretive, pedantic, complicated, haughtily indifferent, self-indulgent, hypochondriacally, punctilious, judgmental, self-righteous, deceptive, self-centered and terminally condescending
General Description of All Rabbits: Rabbits, like their animal counterparts, are quite calm people who do not exhibit aggressive behavior and will avoid confrontation at all costs. When angry about something, a Rabbit will approach it calmly and considerately, hardly ever raising his voice or becoming visibly annoyed. Because of their serenity, Rabbits seem to miss things, whether they are confrontational in nature or not. However, the Rabbit is quite keen and pays close attention to the situations developing around him. He is intelligent and quick and can talk himself in or out of most situations with no problem.

The Chinese Rabbit is one of the most stylish creatures of the Chinese Animal Signs and finds interest in different cultures. He is classy and sophisticated, and can be found adorning one of the latest fashion magazine cover looks. Rabbits also like artistic ventures, such as painting and music and are generally quite present in these worlds. They love to express themselves, which is evident when joining them at home for a function or a cup of coffee.

Eastern Gem Stone[image: image24.jpg]

 Pearl Eastern Ruling Planet[image: image25.jpg]

 Jupiter

Month of the Rabbit: March

Direction: East (E)

Lucky Colors: Blue, Grey, White

Hours: 5:00am - 7:00am

Lucky Numbers: 1, 3, 5, 9, 15, 19 and 35.
Key Word: Talented
The Rabbit Lover: The Rabbit lover would never dream of wearing his heart on his sleeve. The Rabbit seems aloof, yet underneath is sensual and loving - a tough facade protects a tender interior. Rabbit folk are romantic yet realistic, generous yet mercenary. Rabbits are strongly Yin and, whether male or female, are in tune with the feminine part of their psyche. Their mothering instinct compels them to nurture others, and they have an innate love of home and family.

Compatibility

EXCELLENT: Pig, Sheep

GOOD: Monkey, Rabbit
FAIR: Dog, Snake, Dragon, Horse, Rat, Ox, Tiger
DIFFICULT:
Rooster
[image: image79.png]

Family Life Home and Abroad
The Rabbit as a Parent: Many Rabbit people have large families. The Chinese say this is due, in part, to them being the sign of fertility. Despite the record-breaking number of children any Rabbit person may have, the happiness of his partner and family is essential to his own well-being. Although they love their children intensely and take care of them quite affectionately, sometimes Rabbit parents can come off as looking uninterested or distant. Still, Rabbits are so defending of their children that they often appear strict and overbearing.
When their children are little, Rabbit parents will dress them in cute little outfits and will insist they act mild mannered and politely. Rabbits often find themselves wrapped around the tiny fingers of their kids and will do anything for them, too make them happy and to keep the peace. Rabbits despise arguing with their children, as conflict makes them quite uncomfortable, and they will avoid it at all costs. Rabbits will always be there for their children and will help them even as they grow and mature. They find themselves there for their kids throughout their lives.

The Rabbit as a Child: Young Rabbits are very sensitive children. They tend to let their emotions get the best of them and will cry with no remorse. At school, these children often get teased for being so sensitive and become branded crybabies by other boys and girls. Rabbit children are especially close to their mothers and maintain a wonderfully close relationship with them throughout their lives. They depend on their mothers for advice and support and will reciprocate when necessary. Rabbit children are desperate for stability and routine and require a sort of scheduling to do their best work. Like the adult Rabbit, Rabbit children are likely to be quite interested in the arts, particularly in music, a subject in which most Rabbit children thrive.

The Rabbit as a Friend: Rabbits, although outgoing, are definitely not the leaders of the pack or the spotlight thieves. They like to be associated with a group or a club, where they find comfort in the company of others. Rabbits just happen to be low-profile people. Perhaps this is because they tend to be rather picky about who they pal around with. Rabbits love their friends and offer them all a warm refuge and a sympathetic shoulder to cry on. They enjoy catching up and hanging out more than anything.
The Rabbit at Home: A Rabbit will become depressed and withdrawn if his home does not consist of beautiful possessions that make him comfortable. They are extremely organized and the best way to throw a Rabbit off is to remove something from its sitting place. They are so orderly and their homes and offices so clutter-free that it is sometimes a point of humor with their friends. Rabbits are modest in their decorating choices and choose different shades of green such as sages and turquoises.
The Rabbit on Vacation: Rabbits love to indulge in different cultures and spend a lot of their lifetimes trying to find inner peace. Sensitive and careful by nature they would be just as happy shopping for hidden treasures at the local flea market or yard sale to display in their delicately decorated homes. Rabbits tend to want to travel to traditional places such as Europe and Asia when they have time off. In addition, taking a course to release their creative energies such as photography or instrument lessons would make the Rabbit feel well-rounded and accomplished.

[image: image26.png]

[image: image27.png]

 The Dragon
02/19/1904 to 02/03/1905 (Wood), 02/03/1916 to 01/22/1917 (Fire), 01/23/1928 to 02/09/1929 (Earth), 02/08/1940 to 01/26/1941 (Metal), 01/27/1952 to 02/13/1953 (Water), 02/13/1964 to 02/01/1965 (Wood), 01/31/1976 to 02/17/1977 (Fire), 02/17/1988 to 02/05/1989 (Earth), 02/05/2000 to 01/23/2001 (Metal), 01/23/2012 to 02/09/2013 (Water)
Brief Description: Dragons are witty, enthusiastic, popular, intelligent and gifted yet are also perfectionists.

Positive Traits: vibrant, magnanimous, charismatic, principled, self-sufficient, discriminating, compelling, sentimental, accomplished, noble-hearted, healthy and prodigiously shrewd

Negative Traits: bombastic, dissatisfied, ruthless, demanding, opinionated, mawkish, egocentric, defensive, power-mad, foolhardy, willful and pompous

[image: image28.png]

Animal Symbol – The Dragon [image: image29.jpg]

Ancient Symbol – The Morning

General Description of All Dragons: The key to the Dragon personality is that Dragons are the free spirits of the Zodiac. Conformation is a Dragon's curse. Rules and regulations are made for other people. Restrictions blow out the creative spark that is ready to flame into life. Dragons must be free and uninhibited. The Dragon is a beautiful creature, colorful and flamboyant. An extroverted bundle of energy, gifted and utterly irrepressible, everything Dragons do is on a grand scale - big ideas, ornate gestures, extreme ambitions. However, this behavior is natural and isn't meant for show. Because they are confident, fearless in the face of challenge, they are almost inevitably successful. Dragons usually make it to the top. However, Dragon people be aware of their natures. Too much enthusiasm can leave them tired and unfulfilled. Even though they are willing to aid when necessary, their pride can often impede them from accepting the same kind of help from others. Dragons' generous personalities give them the ability to attract friends, but they can be rather solitary people at heart. A Dragon's self-sufficiency can mean that he or she has no need for close bonds with other people.

Eastern Gem Stone[image: image30.jpg]

 Amethyst Eastern Ruling Planet[image: image31.jpg]

 Mars

Month of the Dragon: April

Direction: East-SouthEast (ESE)

Lucky Colors: Black, Gold, Green

Hours: 7:00am - 9:00am

Lucky Numbers: 3, 4, 5, 6, 15, 21, 34, 35, 36 and 45.
Key Word: Passionate
The Dragon Lover: People love Dragons so much because they are generous, charismatic, irresistible, and so brave that standing beside them banishes fear. They generate excitement and turn heads anywhere they go. They are free-spirited and impulsive and can help others achieve their dreams. Others love to be around Dragons because they have a way of making people feel better. Dragons are quick to fall in love, but do not surrender their independence easily leaving most of them to live life by themselves. Yet, an smart, witty, and funny companion may intrigue the Dragon long enough to make him want to get married. And once the Dragon becomes committed, he is unlikely to ever leave
Compatibility

EXCELLENT:
Rat, Monkey, Rooster

GOOD: Horse, Tiger, Sheep, Pig, Snake
FAIR:
Rabbit

DIFFICULT:
Dragon, Dog, Ox
[image: image80.png]

Family Life Home and Abroad
The Dragon as a Parent: Because people born in the year of the Dragon are so working on furthering their careers, they usually Put off having and raising children until later than many of the other Chinese horoscope signs. Parenting doesn't come very naturally easily to the Dragon. However, when Dragons do become parents, they approach it with the same enthusiasm as other endeavors. They are proud parents and tend to boast about the accomplishments and good looks of their children.
Dragons, noted for their benevolence, tend to shower their children with toys and spending money. It has been remarked that they substitute material things for quality time with their children. Even so, Dragons take parenting seriously and are quite protective of their children's welfare. Should anything upset them, or should anyone wrong them, the Dragon will prepare to fight and avenge the people who have hurt or belittled their offspring.
The Dragon as a Child: Like their adult counterparts, children born in the Year of the Dragon have vivid personalities and are independent from birth. Noisy and active, parents should stimulate their imaginations as soon as possible. Their imagination and inquisitive natures can be troublesome for the Dragon child and can often land them in a heap of trouble at school which can cause teachers and other parents to deem them troublemakers or naughty. Sometimes Dragon children are loners who daydream and drift to into their own world of make-believe. Either way, Dragon children demand careful attention and special handling in order to bring out the best in them. Their creativity and talents must be encouraged, even if it means spending extra time in certain school subjects in order to help them master the subject.
The Dragon as a Friend: Dragons are usually popular people, but because of their personalities, they seem to gather as much criticism as they do esteem. Due to their tumultuous temperaments, Dragons are not the most sensitive friends to those in need of a shoulder to cry on. Those who truly know the Dragon know he is a loving soul who will become your best ally in times of need. Once the dynamic Dragon has given his friendship, he will not let his friends down and will never falter in his allegiance to his companions. To a Dragon, a friend is a friend for a lifetime. Incredibly honest, Dragons are known for sincerity and are trusting souls. Because of this honesty, Dragons don't realize others may not demonstrate or uphold the same codes of ethics. Making the discovery that they placed their trust in someone who is dishonest makes the Dragon person quite sad, yet much more perceptive for future encounters.
The Dragon at Home: Not the most domesticated of the Animal signs, Dragons and may be more content out and about rather than at home. Nevertheless, with their imagination and artistic sense, they can enjoy decorating their home or anywhere else where their extravagance can be expressed.. A Dragon's home should be as large and majestic as his personality, providing space for the fiery temperament or emotional eruptions that accompany their character.
The Dragon on Vacation: Dragons are attracted by the bizarre. No self-respecting Dragon desires to walk in a tourist's footsteps. Instead, they take a lot of gratification in finding hidden destinations, or, closer to home, locations off the beaten track. But Dragons also need thrills, which they might find by taking an unplanned winter break to go skiing or a spontaneous rock climbing trip in the spring. They may even test their bravery by daring to ride the highest roller coaster in the world. Dragons are also sentimental at heart, so conquering their childhood haunts, or taking a second honeymoon would bring immense pleasure too.

[image: image32.png]

[image: image33.png]e

 The Snake
02/04/1905 to 01/24/1906 (Wood), 01/23/1917 to 02/10/1918 (Fire), 02/10/1929 to 01/29/1930 (Earth), 01/27/1941 to 02/14/1942 (Metal), 02/14/1953 to 02/02/1954 (Water), 02/21/1965 to 01/20/1966 (Wood), 02/18/1977 to 02/06/1978 (Fire), 02/06/1989 to 01/26/1990 (Earth), 01/24/2001 to 02/11/2002 (Metal), 02/10/2013 to 01/30/2014 (Water)
Brief Description: Snakes are wise, romantic, deep thinkers heavily guided by their intuition. They do not trust others easily and have trouble accepting criticism.

Positive Traits: amiable, compromising, fun-loving, altruistic, honourable, sympathetic, philosophical, charitable, a paragon of fashion, intuitive, discreet, diplomatic, amusing and sexy

Negative Traits: self-righteous, imperious, judgmental, conniving, mendacious, grabby, clinging, pessimistic, fickle, haughty, ostentatious and a very sore loser

[image: image34.png]e

Animal Symbol – The Snake [image: image35.jpg]

Ancient Symbol – The Sixth

General Description of All Snakes: The Snake is the intuitive, introspective, refined and collected of the Animal Signs. They are attractive people who take cries with ease and do not become flustered easily. They are graceful people, exciting and dark at the same time.

Contemplative and private, the Snake is not outwardly emotional. He can appear cunning and reticent and works very modestly in the business environment. The Snake will plot and scheme to make certain things turn out exactly as they want them to. They are not great communicators and can become quite possessive when they set their minds on achieving the interest of a partner.

Eastern Gem Stone[image: image36.jpg]

 Opal Eastern Ruling Planet[image: image37.jpg]

 Venus

Month of the Snake: May

Direction: South-SouthEast (SSE)

Lucky Colors: Green, Gold, Brown

Hours: 9:00am - 11:00am

Lucky Numbers: 1, 2, 4, 6, 13, 24, 42 and 46.

Key Word: Wise
The Snake Lover: Snakes are beautiful people who exhibit quite a sexual appeal. They are sleek and seductive and if they want you, will put a spell on you that won't let you stop thinking about them. However, Snakes are quite prejudiced when choosing a partner and don't just choose based on physical qualities. The Snake needs a partner who can appreciate his quirky sense of humor and his wacky way of handling situations, so generally, although quite beautiful and tempting to approach, the Snake does all the pursuing.

Compatibility

EXCELLENT:
Rooster
GOOD:
Ox, Horse, Dog, Dragon, Sheep
FAIR:

Rabbit, Monkey, Snake
DIFFICULT:
Rat, Tiger, Pig
[image: image81.png]

Family Life Home and Abroad
The Snake as a Parent: Snakes will likely form intimate bonds throughout his lifetime with different partners. With these relationships come children, and it is likely the Snake will have many children and stepchildren throughout his lifetime. Regardless, Snakes are devoted and dedicated parents, willing and able to defend the livelihood and happiness of their children.

Snake parents often use humor to deal with their children. Because they like peace and quiet, they generally use humor to avoid confrontational situations with their young. In addition, this joy of serenity comes at a price for their children. Snake parents are not known to be the most affectionate or playful parents. They do not like to roll around and get dirty with their children, nor do they enjoy loud situations, and these types of things send a Snake running for a locked bedroom door. Unfortunately for the Snake partner, he is responsible for calming the children back down.
The Snake as a Child: Snake children are often loners, enjoying playing by themselves, quietly in their yards or bedrooms. They are often hampered with learning disabilities and thus need patience from teachers and parents. Teachers and parents may have to invest extra time and tutorials in the Snake child in order to keep him up-to-date with all of the other children in the class. When picked on or upset, Snake children tend to pout and hold grudges and when embarrassed or angry, they will lash out at the culprit as quickly as they were made fun of.

The Snake as a Friend: Snakes have very few friends because they are not outwardly emotional or open creatures. The friends they do make generally last a lifetime, even though peers may find it hard to relate to the Snake because he is withdrawn and secretive. Still, Snakes like social functions, in moderation, where they can gossip about the latest scandal or the newest news. If you stab a Snake in the back it is likely you will never be forgiven. In addition, you should prepare yourself for retaliation for the Snake always gets the last word.

The Snake at Home: The Snake is very sophisticated and cultured in his choices for home decor. They like muted colors and prefer to have one very expensive chair rather than three reasonable priced ones. The Snake is elegant and graceful and places emphasis on his comfort when deciding what to decorate with. As we know, the Snake must have peace, so you may find relaxation or sounds of nature tapes next to the stereo. Snakes do not deprive themselves of luxuries either, as one of everything never seems to ease his mind. He is materialistic and therefore must have as many of everything, if not more than his friends and family.
The Snake on Vacation: Snakes love to vacation. They get a great deal of pleasure out of just being lazy. And they love luxurious things, often spending their money on material desires they probably don't need. When a Snake goes on vacation, he really goes on vacation. Fancy restaurants, expensive health clubs and spas, anything in which they can fully indulge themselves. Their getaways must be fully equipped to pamper their every want, or the Snake will become stressed.

[image: image38.png]

[image: image39.png]

 The Horse
01/25/1906 to 02/12/1907 (Fire), 02/11/1918 to 01/31/1919 (Earth), 01/30/1930 to 02/16/1931 (Metal), 02/15/1942 to 02/04/1943 (Water), 02/03/1954 to 01/23/1955 (Wood), 01/21/1966 to 02/08/1967 (Fire), 02/07/1978 to 01/27/1979 (Earth), 01/27/1990 to 02/14/1991 (Metal), 02/12/2002 to 01/31/2003 (Water), 01/31/2014 to 02/18/2015 (Wood)
Brief Description: Horses are very capable of hard work, independent and intelligent. However, they can sometimes be very selfish.
Positive Traits: productive, enthusiastic, amusing, warm-hearted, talented, agreeable, industrious, generous, sociable, autonomous, strong minded, sexy, curious, persuasive and logical
Negative Traits: defiant, condescending, unscrupulous, anxious, moody, excessively pragmatic, opportunistic, hard-nosed, self-serving and so obtuse as to seem to have gone both blind and deaf at once

[image: image40.png]

Animal Symbol – The Horse [image: image41.jpg]

Ancient Symbol – The Noon

General Description of All Horses: Horse people are extemporaneous and quick-witted. They are quite intelligent and use their practicality to their advantage in their business and personal lives. Their sharpness makes them quick to pick up new skills and are able to handle many tasks at one time. However, this ambition can be harmful because Horse people often don't finish what they start for fear of missing out on the next big challenge.

Horses are trustworthy, friendly and open-minded. They are good friends to have and will always be honest with you. Although they are good confidants, Horse people do enjoy their alone time and are usually independent people. They can struggle with obstinance and self-centeredness, which can lead to a flare of the temper if they don't get their way. Usually, after an episode or temper-tantrum a Horse can feel remorse, yet not all people will be able to forgive their reaction.

Eastern Gem Stone[image: image42.jpg]

 Topaz Eastern Ruling Planet[image: image43.jpg]

 Mercury

Month of the Horse: June

Direction: South (S)

Lucky Colors: Black, Yellow, White, Orange

Hours: 11:00am - 1:00pm

Lucky Numbers: 1, 3, 4, 8, 13, 14, 41 and 43

Key Word: Popular
The Horse Lover: Horse lovers are eternally young at heart. They sail through life on a whim, spontaneous and open-minded waiting for the next big adventure. Horse lovers are charming and affectionate. They are inspiring with their imagination and vigor, their intellect and wit. They make you want to be around them and thus hardly have problems securing Saturday night dates.

Compatibility

EXCELLENT:
Sheep, Dog
GOOD:
Tiger, Snake, Dragon, Pig
FAIR:

Rooster, Horse, Rabbit
DIFFICULT:
Ox, Monkey, Rat
[image: image82.png]

Family Life Home and Abroad
The Horse as a Parent: Horses are notorious for their ability to do several things at one time. They can carry on a conversation, watch the news, fold the laundry and watch the kids, all at once. These abilities certainly come in handy when raising a child. Horse parents work very hard to make sure their children are intellectually and creatively stimulated and to make sure they depend only on themselves when problem-solving or figuring something out. They feel strongly that children should be independent and should be taught basic principles that will enable them to depend more on themselves than on anyone else. If Horse parents are not careful, this very tenet may case them to appear cool, unsentimental parents concerned more with helping themselves than with helping their children.

The Horse as a Child: Horse children are chatty! At an early age these kids begin gurgling and "talking" to themselves. They love to hear their own voice and so will babble for hours without saying anything at all. Eventually, these children will make great language scholars who will excel at communications. Horse children are as independent as possible and will fight for their rights if they feel they've been wronged. They will also rebel if they feel justice has not been served.
The Horse as a Friend: Horses generally seek the company of others and do not like being alone for any particular amount of time. Horses enjoy group activities and despite their competitive nature, like to be a part of the team rather than the captain of it. Horse people don't have trouble making friends and often meet many in the various clubs and organizations they belong to.
The Horse at Home: Horses love company and therefore will always welcome visitors in for a hearty chat or a wholesome meal. As aforementioned, Horses don't always finish what they start, especially if something more exciting came along, so there are likely to be various unfinished projects in their homes. In addition, there may be a few dirty dishes in the sink or a couple of unwashed loads of laundry, as housework and chores aren't the Horse's forte. They fill their homes with autumn colors such as gold and orange and create an atmosphere that is both comfortable and beautiful.
The Horse on Vacation: People born in the Year of the Horse enjoy traveling. They like to take off spontaneously. Horses like to take active vacations, preferring to camp, ski and hike rather than to sit on the beach in the sun all day. Their getaways usually include a cultural event such as a musical or a festival, as Horses like to be entertained.

[image: image44.png]

[image: image45.png]

 The Sheep
02/13/1907 to 02/01/1908 (Fire), 02/01/1919 to 02/19/1920 (Earth), 02/17/1931 to 02/05/1932 (Metal), 02/05/1943 to 01/24/1944 (Water), 01/24/1955 to 02/11/1956 (Wood), 02/09/1967 to 01/29/1968 (Fire), 01/28/1979 to 02/15/1980 (Earth), 02/15/1991 to 02/03/1992 (Metal), 02/01/2003 to 01/21/2004 (Water), 02/19/2015 to 02/07/2016 (Wood)
Brief Description: Sheep are often elegant and artistic and like to be part of a group. They are good with people but tend to step off on the wrong foot.

Positive Traits: appealing, altruistic, creative, empathetic, intuitive, generous, artless, gentle, romantic, sensitive, compliant, candid and self-effacing darlings

Negative Traits: self-pitying, pessimistic, fugitive, parasitic, vengeful, lazy, indecisive, contentious, violent, capricious, irresponsible, tardy, careless, bigoted, nasty little pieces of work

[image: image46.png]

Animal Symbol – The Sheep [image: image47.jpg]

Ancient Symbol – The Stop Sign

General Description of All Sheep: Sheep are nurturers. They enjoy taking care of other people. Like their animal counterpart, Sheep people are pretty calm individuals. Their personalities are quiet, reserved and soothing. They like to be in the company of others but do not wish to be in the middle of everything. They like standing in the back, watching contently from the sidelines, as others dazzle the company. Sheep will generally do better than they are aware because they are so good at keeping the peace and accomplishing the tasks at hand.

Eastern Gem Stone[image: image48.jpg]

 Emerald Eastern Ruling Planet[image: image49.jpg]

 Moon

Month of the Sheep: July

Direction: South-SouthWest (SSW)

Lucky Colors: Yellow, Green, Blue

Hours: 1:00pm - 3:00pm

Lucky Numbers: 3, 4, 5, 12, 34, 45 and 54.

Key Word: Creative
The Sheep Lover: Sheep do not like to be alone. They are very family-oriented people. If you do not like children or big families, Sheep are not right for you. Sheep will give themselves entirely to the right person and will do everything they can to maintain a stable, loving, happy relationship.

Compatibility

EXCELLENT:
Pig, Rabbit, Horse
GOOD:
Dragon, Snake
FAIR:

Monkey, Sheep, Dog, Rooster, Rat
DIFFICULT:
Ox, Tiger
[image: image83.png]

Family Life Home and Abroad
The Sheep as a Parent: Sheep are natural caregivers. They automatically turn on their parental instincts and take on parental responsibilities. They are family people who often have large families with unusual numbers of children. They blanket their children with love and affection. They expect their children to use their manners and to be polite and respectful to others.

Sheep generally have long-lasting, healthy relationships with their own parents. They often settle down close to where they grew up or close to their own parents so their children can be close to their grandparents. Often too, Sheep move elderly family members into their own homes to take care of and nurture them back to health. They encourage their children to establish and maintain close relationships with family and stress the importance of this for the future.
The Sheep as a Child: Sheep children are very sensitive. They cry at the drop of a hat, especially if their feelings are hurt or they are embarrassed. Often they will cry to get what they want. They are dependent on their parents and love to be affectionate with their family, especially their parents. They do not exhibit a great deal of self-confidence so parents and teachers are generally responsible for encouraging them to bring out their artistic natures. They are well-behaved, well-mannered children, who despise aggression and conflict.

The Sheep as a Friend: Sheep make great hosts. They can adapt to any situation and generally enjoy any company they keep. They like throwing parties, but do not want to be in the spotlight the whole time. Sheep are sociable creatures, but they must really get to know you and the territory before engaging in any sort of committed situation. They are private and do not generally tell you everything there is to know about them until they have tested the waters and are sure they want to reveal themselves to you. Therefore, becoming a close friend of the Sheep is a taxing process and many do not have the patience to wait. Consequently, the Sheep has many acquaintances and few really good friends.

The Sheep at Home: Sheep truly enjoy being at home. They spend their time there doing arts and crafts, cooking and knitting. Sheep are most comfortable on their couches in the privacy of their homes, relaxed and tranquil. Their homes are as simple as they like to feel. They are elegant and timeless, and their homes reflect their artistic flair. The Sheep will go to any expense to be comfortable and to enjoy convenience.

The Sheep on Vacation: As Sheep find safety in numbers, they also like to travel with other people. Sheep enjoy guided tours of artistic places like museums, gardens or theaters. They are also drawn to water and thus enjoy vacationing at the beach or on a cruise.

[image: image50.png]

[image: image51.png]

 The Monkey
02/02/1908 to 01/21/1909 (Earth), 02/20/1920 to 02/07/1921 (Metal), 02/06/1932 to 01/25/1933 (Water), 01/25/1944 to 02/12/1945 (Wood), 02/12/1956 to 01/30/1957 (Fire), 01/29/1968 to 02/16/1969 (Earth), 02/16/1980 to 02/04/1981 (Metal), 02/04/1992 to 01/22/1993 (Water), 01/22/2004 to 02/08/2005 (Wood), 02/08/2016 to 01/27/2017 (Fire)
Brief Description: Monkeys are very popular and have a magnetic personality. They can however get very competitive.

Positive Traits: reasonable, faithful, autonomous, candid, altruistic, successful, inventive, co-operative, loving, intelligent, individualistic and generous entertainers

Negative Traits: hyperemotional, capricious, guileful, self-indulgent, immature, insecure, indifferent, careless, gullible, petty and grabby scene-stealers

[image: image52.png]

Animal Symbol – The Monkey [image: image53.jpg]

Ancient Symbol – The Extend

General Description of All Monkeys: Monkeys are fun-loving people who really enjoy a good time with friends, family or anyone else for that matter. They love practical jokes and like to play tricks on colleagues and friends alike. Monkeys tend to stir up trouble simply out of boredom, which can end up being more hurtful than they intended. Often, when this causes trouble, they expect others to understand it was all a joke and to deal with the consequences on their own.

Monkeys are curious creatures as well. Some people call them nosy. Others call them interested. The Chinese say they are just downright curious. Although gifted with a strong intellect, creativity and intuition are nor their fortes. They can't put themselves in your shoes even if they try and will become easily distracted or confused.

Eastern Gem Stone[image: image54.jpg]

 Peridot Eastern Ruling Planet[image: image55.jpg]

 Sun

Month of the Monkey: August

Direction: West-SouthWest (WSW)

Lucky Colors: White, Violet, Green, Gold

Hours: 3:00pm - 5:00pm

Lucky Numbers: 3, 4, 5, 7, 16, 23, 34, 45 and 54
Key Word: Intelligent
The Monkey Lover: Monkeys, of all the other signs, are the most promiscuous. They are flirtatious and like to seek the attention of others to get what they want. They are easily bored and must be stimulated intellectually as well as physically in order to stay around for extended periods of time. The Monkey can be clever, mischievous and manipulative when pursuing a love interest.

Compatibility

EXCELLENT:
Dragon, Monkey, Ox
GOOD:
Rat, Rabbit, Rooster
FAIR:

Sheep, Pig, Snake
DIFFICULT:
Horse, Dog, Tiger
[image: image84.png]

Family Life Home and Abroad
The Monkey as a Parent: Monkey parents can be more like big brothers and sisters than actual parents. They retain their child-like qualities and therefore find it easier to relate to their children than other people might. Monkey parents don't experience the generation gap other families might, partly because they remember what it is like to be a child. However, becoming a parent can cramp a Monkey's style. They are not ones to stay inside, helping with homework on a Friday night. They would prefer to be out and about, and sometimes take their children with them if it's appropriate.

The Monkey as a Child: Young Monkeys are full of life. They are vivacious and colorful characters, curious about everything in life. They can't stay still for long and concentrating is not always easy. In school they are sharp and intellectual, finding schoolwork easy to do. However, they can be the class clown, but not without consequences. Their antics can be disturbing to other children, which can land them in a heap of trouble.

The Monkey as a Friend: Monkeys are sociable and lovable and make good friends. As they desire attention, they generally have a grand following of friends and acquaintances. No other animal finds communication and talking with others quite as easy as the Monkey does. As friends they will make you laugh when you want to cry. People want their Monkey friends around them because of their wit, sensitivity and effervescence.

The Monkey at Home: Most Monkeys enjoy the activity offered by the city life rather than the quiet and tranquility offered in a more rural lifestyle. They crave being in the middle of things, enjoying life from a spectator's view. They also enjoy people-watching and can amuse themselves for hours at a time by just watching the people walk by. They need a view, and their homes are usually filled with windows and picturesque drawings.

The Monkey on Vacation: Monkey people love taking so much that they need to be surrounded by people constantly. For vacations they are drawn to the hot spots, nightclubs, bars and big city lights. A Monkey's luck may encourage him to try his hand somewhere like Las Vegas or Atlantic City.

[image: image56.png]

[image: image57.png]

 The Rooster
01/22/1909 to 02/09/1910 (Earth), 02/08/1921 to 01/27/1922 (Metal), 01/26/1933 to 02/13/1934 (Water), 02/13/1945 to 02/01/1946 (Wood), 01/31/1957 to 02/17/1958 (Fire), 02/17/1969 to 02/05/1970 (Earth), 02/05/1981 to 01/24/1982 (Metal), 01/23/1993 to 02/09/1994 (Water), 02/09/2005 to 01/28/2006 (Wood), 01/28/2017 to 02/15/2018 (Fire)
Brief Description: Roosters are very smart dressers, hard workers and dreamers. They have a tendency of speaking their minds all the time which isn't always a good thing!

Positive Traits: forthright, brave, enthusiastic, loyal, hardworking, tenacious, resilient, adventurous, meticulous, prompt, astute, well-dressed, proficient, down-to-earth, gregarious, communicative, sensible, generous, charming, ebullient and terminally witty

Negative Traits: cranky, fussy, vain, self-involved, blindly egotistical, over-zealous, pretentious, materialistic, grabby, high-handed, cynical, mercurial, self-absorbed and quixotic as hell

[image: image58.png]

Animal Symbol – The Rooster [image: image59.jpg]

 Ancient Symbol – The Wine Vessel

General Description of All Roosters: Roosters are very loyal individuals. They do not like dishonesty or mockery of any sort. They are blunt, up front and honest people and expect those around them to be the same. Roosters are happiest when they are surrounded by others, at a party or just a social gathering. They even enjoy the spotlight and will exhibit their charisma and wit in a minute. This star quality can be overbearing, for a Rooster expects you to listen to him while he speaks and can become agitated if you don't. Roosters do have a tendency to brag about themselves and their achievements and demand an attentive audience when doing so.

Eastern Gem Stone[image: image60.jpg]

 Citrine Eastern Ruling Planet[image: image61.jpg]

Mercury

Month of the Rooster: September

Direction: West (W)

Lucky Colors: Brown, Green

Hours: 5:00pm - 7:00pm

Lucky Numbers: 1, 5, 6, 12, 15, 16, 24 and 51

Key Word: Pioneering
The Rooster Lover: Roosters are generally pretty black or white when it comes to their feelings. They either like you, or they don't. There is no in between. Although they are vocal with opinions and ideas, Roosters are pretty tight-lipped about their personal emotions and feelings. They certainly don't wear their hearts on their sleeves. They are intensely private people who never kiss and tell.

Compatibility

EXCELLENT:
Snake, Dragon, Ox
GOOD:
Monkey
FAIR:

Tiger, Rat, Pig, Sheep, Horse, Dog
DIFFICULT:
Rabbit, Rooster
[image: image85.png]

Family Life Home and Abroad
The Rooster as a Parent: Roosters are quite protective of their children, always nurturing them and caring for them. Sometimes they can be a bit overprotective in trying to keep them safe. They are known to be very strict with their children demanding respect not only for others, but their environments and surroundings. Rooster parents will absolutely not tolerate bad manners and are caught up in the way their children represent them while they're not there.
The Rooster as a Child: Children born in the Year of the Rooster are bright, intelligent children. They are creative and alert. They easily play and interact with other children and generally like to learn new things. They are eager to please parents and teachers alike. However, Rooster children do not make the best scholars and they tend to excel in subjects where interaction and social skills are required.

The Rooster as a Friend: Friends of the Rooster cannot be sensitive people. As bossy, overbearing and blunt as the Rooster is, you can imagine just about anyone wouldn't last without a sense of humor! That's why Roosters tend to have more acquaintances than actual friends. Still, any friend of a Rooster knows how dependable and honest he is and treasures his friendship despite his arrogance.

The Rooster at Home: As proud as they are of themselves, you can only imagine how they are about their homes. Roosters put a lot of effort into their homes as they reflect the Roosters assets and taste. They are very neat and clean and have everything in its own specific place. They make a chore out of cleaning out drawers and closets with a knack for rearranging them better and better each time they attempt it. This habit is enough to drive anyone berserk, but a Rooster's family understands his need for a dramatic appearance.

The Rooster on Vacation: The appearance-oriented Rooster must go to all the cool, fashionable places when traveling. These people take pride in knowing all of the latest trends in hair, makeup and fashion. They like to spend their money in exclusive department stores where they oooh and ahh over the expensive merchandise. However, the Rooster is also capable of spending a vacation relaxing, as long as it's in a five-star hotel with gourmet food and wine.

[image: image62.png]

[image: image63.png]

 The Dog
02/10/1910 to 01/29/1911 (Metal), 01/28/1922 to 02/15/1923 (Water), 02/14/1934 to 02/03/1935 (Wood), 02/02/1946 to 01/21/1947 (Fire), 02/18/1958 to 02/07/1959 (Earth), 02/06/1970 to 01/26/1971 (Metal), 01/25/1982 to 02/12/1983 (Water), 02/10/1994 to 01/30/1995 (Wood), 01/29/2006 to 02/17/2007 (Fire), 02/16/2018 to 02/04/2019 (Earth)
Brief Description: Dogs will never let you down, they are honest, and faithful, they put others first but often worry too much.

Positive Traits: attentive, well meaning, helpful, warm-hearted, altruistic, modest, devoted, philosophical, dutiful, discreet, intelligent and enthusiastic

Negative Traits: nasty, mean-spirited, disagreeable, bad-tempered, self-righteous, judgmental, quarrelsome, accusing, nervous, anxious and impossible to live with

A[image: image64.png]

nimal Symbol – The Dog [image: image65.jpg]

Ancient Symbol – The Eleventh

General Description of All Dogs: Dogs can be a bit overwhelming, due in part to their attentive natures. They can march in and take control of a situation, even when it doesn't involve them directly. This can lead people to think Dogs are nosy or gossipy, but in reality, he just means well. Money and status don't matter to the Dog. He is more concerned with the welfare of his family and friends and will do whatever it takes to help them out of a tight squeeze or a rough spot. Once Dogs determine a subject of interest, they usually master that before taking off for a new adventure. They like to finish what they start. They are honest and trustworthy people, ethically strong and morally kept. They make loyal friends and companions.

Eastern Gem Stone[image: image66.jpg]

 Diamond Eastern Ruling Planet[image: image67.jpg]

Venus
Month of the Dog: October

Direction: West-NorthWest (WNW)

Lucky Colors: Silver, White, Red
Hours: 7:00pm - 9:00pm

Key Word: Loyal

Lucky Numbers: 1, 4, 5, 9, 10, 14, 19, 28, 30, 41, 45 and 54

The Dog Lover: Dogs can be overly shy when making friends or courting someone. If they are interested, they want to make certain you are as well before expressing any interest. They are emotionally sensitive people, who don't take wounds to the heart very easily. As a lover, Dogs are compassionate, supportive partners, eager to hear about your day at work or the project you just finished. They share the highs and lows of being in love, defending their partners to anyone who attacks them.
Compatibility

EXCELLENT:
Horse, Tiger
GOOD:
Pig, Snake, Dog, Rat
FAIR:

Rabbit, Ox, Sheep, Rooster
DIFFICULT:
Monkey, Dragon
[image: image86.png]

Family Life Home and Abroad
The Dog as a Parent: Dogs always put their family first. They are wonderfully supportive parents who take great pride in the happiness and well-being of their children. They are selfless parents, content to wear the same old clothes so their children may have the stylish new ones. These parents make terrific, stoic role models for their children and keep close bonds with their offspring well after they've grown up.

The Dog as a Child: Dog children are creative, able to entertain themselves for hours on end. They don't mind playing by themselves, often inventing games and puzzles while doing so. They are responsible children who love to take on and complete as many tasks as possible for it gives them a sense of accomplishment.

The Dog as a Friend: Dogs are so easy to get along with and generally have a ton of friends. They are supportive and calming and make exceptional friends. They don't hold grudges or bear any bad feelings towards anyone who has treated them respectfully and justly. Dogs are excellent listeners, offering an ear to anyone in need. They are held in high regard by their friends and are loyal, honest friends.

The Dog at Home: Dogs like clean residences. Not only straightened-up, but also deep cleaned. Changed sheets, washed clothes, dusted blinds and wiped down mirrors are only a few of the Dogs weekly chores. His home must be well-organized and easy to navigate all of the time. Dogs want to be comfortable and take luxury in overstuffed pillows, big, cushy couches and oversized recliners. Although they are open-minded, Dogs prefer to stick with traditional decor when decorating a room.

The Dog on Vacation: These people are people watchers. They are content watching different people walk by, listening to their conversations, watching their reactions. Dogs would enjoy a vacation with the entire family more than a romantic getaway. In this situation, Dogs are sure to make everyone happy by incorporating everybody's tastes and ideas into each thing they do together.

[image: image68.png]

[image: image69.png]

 The Pig
01/30/1911 to 02/17/1912 (Metal), 02/16/1923 to 02/04/1924 (Water), 02/04/1935 to 01/23/1936 (Wood), 01/22/1947 to 02/09/1948 (Fire), 02/08/1959 to 01/27/1960 (Earth), 01/27/1971 to 02/14/1972 (Metal), 02/13/1983 to 02/01/1984 (Water), 01/31/1995 to 02/18/1996 (Wood), 02/18/2007 to 02/06/2008 (Fire), 02/05/2019 to 01/24/2020 (Earth)
Brief Description: Pigs are very tolerant, kind and courteous with inner strength. They can be naive and too impulsive at times.

Positive Traits: sensible, sensual and sensitive, sweetly naive, caring, self-sacrificing, erudite, talented, open-handed, candid, outgoing, amusing, charitable, obliging, graciously hospitable and virtuous

Negative Traits: hot-tempered, pessimistic, outrageously epicurean, earthy to a fault, sardonic, snobbish, snide, authoritarian, competitive, know-it-all, stingy, victimized and sometimes downright criminally mad at the world

[image: image70.png]

Animal Symbol – The Pig [image: image71.jpg]

Ancient Symbol – The Boar

General Description of All Pigs: "Its better to give than to receive" would probably be the Pig's motto. Pigs are more comfortable giving of their own time or attention than they are to ask others for it. They do not find asking for help an easy task and would rather carry the burden themselves. Pigs will do anything they can to maintain a sense of peace amongst family or friends. This can lead to a tendency to be taken advantage of, but Pigs basically forgive and forget everything. They are compassionate souls who simply want to keep the peace.

Eastern Gem Stone[image: image72.jpg]

 Ruby Eastern Ruling Planet[image: image73.jpg]

Mars
Month of the Pig: November

Direction: North-NorthWest (NNW)

Lucky Colors: Red, White

Hours: 9:00pm - 11:00pm

Lucky Numbers: 1, 3, 4, 5, 8, 16, 18, 34, 41 and 48
Key Word: Noble
The Pig Lover: Pigs are great partners to have because they are so supportive and giving of themselves. They are happiest at home, so arguments about late nights out with friends are few and far between for the Pig and his mate. Pigs are sexual creatures who love to be affectionate.

Compatibility

EXCELLENT:
Rabbit, Sheep
GOOD:
Dog, Tiger, Horse, Dragon, Rat, Ox
FAIR:

Rooster, Monkey, Pig
DIFFICULT:
Snake
[image: image87.png]

Family Life Home and Abroad
The Pig as a Parent: Pigs are devoted mothers and fathers. They are affectionate and loving, supportive and caring parents. They are homebodies, preferring to stay at home with their families than to go out on the town. A Pig's priority is his children, and curse the man who dare to hurt his child or to lay a hand upon him. A Pig can be a real monster when he feels his family is threatened.

The Pig as a Child: Pig children are joyous children. They giggle and twirl and are truly enjoyable to be around. These children love to play with other children and usually have many friends. They have confidence in themselves and in others.

The Pig as a Friend: Pigs are great friends to have on your side. They will nurture you, care for you and make sure you have everything you need. In times of trouble, Pigs are genuine friends who will give you the shirt off of their backs if you need it. They entertain their friends and host parties as often as they can. Any chance to gather n a social setting is enough for a Pig to have a party and most of the time, he doesn't really need an excuse to host one. They are loyal and good-natured, always willing to lend a hand or an ear.

The Pig at Home: Pigs have comfortable, friendly homes that just invite you in. As much as they love company you can believe their homes are going to reflect materialistic gains. Pigs like to show off assets and pay close attention to their decorations in their homes. They can certainly make something out of nothing; however, they don't make cleaning or chores a top priority.

The Pig on Vacation: As much as Pigs love food they would truly enjoy a culinary experience on vacation. When traveling they tend to dine at the finest restaurants, eat the richest chocolate and drink the most expensive champagne. In addition, their natures to be relaxed and laid back would lead them to an easygoing vacation somewhere on an island or in a resort where they can hang out and be completely taken care of.

