

Fortune of the **12 Chinese Animal Zodiacs**

in Earth Pig Year 2019

2019 己亥年十二生肖运程解析

By MASTER LIM
www.ProspersWithFengShui.com

1st Zodiac in Chinese Astrology Element: Water 水

Year of Birth 出生年

1924 Wood Rat (甲子)
1936 Fire Rat (丙子)
1948 Earth Rat (戊子)
1960 Metal Rat (庚子)
1972 Water Rat (壬子)
1984 Wood Rat (甲子)
1996 Fire Rat (丙子)
2008 Earth Rat (戊子)

Famous RAT Zodiac People

肖鼠名人

Armancio Ortega (Fire Rat),
Jim Walton (Earth Rat),
Mark Zuckerberg (Wood Rat),
Diego Maradona (Metal Rat),
Tim Cook (Metal Rat),
A-Mei 张惠妹 (Water Rat),
Sammi Cheng 郑秀文 (Water Rat),
Cameron Diaz (Water Rat),
Prince Harry (Wood Rat)

Special Characteristics 性格与特质

People born in the year of the Rat are intelligent and witty. They possess strong leadership qualities and have good foresight. As they are often seen as humorous and knowledgeable, they are well-liked by others. They have quick reaction, they are agile and flexible in adapting to different situations and are able to add joy to an occasion in a spontaneous manner. They are also meticulous and curious. They like innovation and put their creativity to good use. They are cautious in major decisions but easy with trivial matters. However, they could be scheming and overambitious at times.

Best Companion, Ideal Partner & Benefactor

最佳伴侣 / 理想拍档 / 贵人

Ox 牛
Dragon 龙
Monkey 猴

Nemesis, Troublemaker & Arch Rival

克星 / 死敌 / 小人

Rabbit 兔
Horse 马
Goat 羊
Rooster 鸡

RAT Zodiac Luck in Pig Year 2019 流年运程

You are late for a meeting and you are waiting to cross the road. The red man seems to take forever to turn green. You look left and right, and there isn't a car in sight. You take a risk and cross the road, confident that nobody's looking and really cares. It turns out that you are wrong. An enforcement officer is waiting for you at the opposite side of the road, and you are caught red-handed and duly booked for jay walking. This could happen to you in Pig Year 2019. No, not the jay walking part but the high likelihood of being caught when you break the law. It is easy for the Rat to encounter brushes with the law or face legal entanglement issues in Pig Year 2019. It is advisable to stay within the line. Be mindful when you are signing contracts or agreements. It is important to read the read the fine prints and understand the underlying terms and conditions.

Wealth Luck 财运

In football, if you are able to defend well and not let in any goal, you keep a clean sheet and you will not lose the match. The match ends in a draw, and you neither win nor lose. This depicts your wealth luck in Pig Year 2019. There could some monetary losses but you manage to recoup them and balance the sheets. It is therefore not advisable for you to invest in high-risk products in Pig Year 2019. Your good fortune is only sufficient to prevent losses and stabilise your wealth. However, you would have a mountain to climb if you would like to gain or accumulate wealth in Pig Year 2019.

Health 健康

The Sickness Star (病符) arrives and brings along ailments and illnesses. Your health takes a beating and is not at its best in Pig Year 2019. It is important to watch what you eat. Beware of epidemic outbreaks and take the necessary precautions. Seek medical help early and do not allow a minor ailment to develop into a major one.

RAT's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth	★★★★☆
事业 Career	★★★★☆
健康 Health	★★★★☆
感情 Relationship	★★★★☆

排名 Ranking **9th**

Career Luck 事业运

Your career luck hangs in the balance in Pig Year 2019. Depending on what you do, your career may progress or go downhill. Although you may face some obstacles in your work, you will be able to overcome them with hard work, determination and patience. This will help to lay a stable foundation in your career. On the contrary, if you do not take your work seriously and take the easy way out, it may affect your advancement opportunities.

Relationship 感情

The cupid does not favour the Rat in Pig Year 2019. Chances are slim for those who are single to find their Mister or Miss Right. However, it does not mean that you should give up looking altogether. In fact, you should work harder to widen your social circle, be more out-going and participate in more gatherings or activities. For those who are attached or married, your love life or relationship with your partner is relatively stable.

2nd Zodiac in Chinese Astrology

Element: Earth 土

Year of Birth 出生年

1925 Wood Ox (乙丑)
1937 Fire Ox (丁丑)
1949 Earth Ox (己丑)
1961 Metal Ox (辛丑)
1973 Water Ox (癸丑)
1985 Wood Ox (乙丑)
1997 Fire Ox (丁丑)
2009 Earth Ox (己丑)

Famous OX Zodiac People 肖牛名人

George Clooney (Metal Ox),
Enya (Metal Ox),
Joko Widodo (Metal Ox),
Princess Diana (Metal Ox),
Jacky Cheung 张学友 (Metal Ox),
Barack Obama (Metal Ox),
Larry Page (Water Ox),
Sergey Brin (Water Ox),
Tyra Banks (Water Ox),
Cristiano Ronaldo (Wood Ox),
Michael Phelps (Wood Ox),
Wayne Rooney (Wood Ox),
Walter Disney (Metal Ox),
Bernard Arnault (Earth Ox)

Special Characteristics 性格与特质

Ox Zodiac people are responsible, honest, reliable and hardworking. Unless faced with exceptional circumstances, they keep their promises very well. As they stick to their guns and do not show their emotions openly, they are sometimes seemed as stubborn, demanding and unapproachable. If you are looking for a romantic relationship with an Ox Zodiac person, you are most likely to be disappointed. They are not commonly known as romantic lovers. Although they may not be experts in socialising, Ox Zodiac people are friendly and they are able to obtain the trust of their superiors. As they are trustworthy, they are also the ones who can keep secrets very well. Ox Zodiac people are doers and they carry out their tasks systematically. They are also traditionalists who hold conservative views on work and family values.

Best Companion, Ideal Partner & Benefactor

最佳伴侣 / 理想拍档 / 贵人

Rat 鼠
Snake 蛇
Rooster 鸡

Nemesis, Troublemaker & Arch Rival

克星 / 死敌 / 小人

Dragon 龙
Horse 马
Goat 羊
Dog 狗

OX Zodiac Luck in Pig Year 2019 流年运程

The Traveling Horse Star (驿马) brings with it changes, movement and traveling opportunities for the Ox in Pig Year 2019. There is a likelihood of moving house, shifting office, job change or having new job responsibilities. Relocation, overseas posting or frequent traveling may also be in the pipeline. For some, this may be good news but for others, this may not be welcoming. Based on your needs, using Feng Shui principles, the Traveling Horse sector in your home can be activated or restricted. When you are traveling, beware of thief and keep a lookout of your belongings. The Ox should also avoid attending funeral wakes in Pig Year 2019.

Wealth Luck 财运

The inauspicious Heavenly Dog Star (天狗) wrecks havoc in your coffers, causing unexpected monetary losses in Pig Year 2019. As a result, the Ox should not harbour high hopes or have high expectations of gaining or accumulating wealth in Pig Year 2019. It is considered a victory if you are able not to spend more than what you earn for the year. In order to avert the possibility of unexpected monetary loss, you may like to spend some money at the beginning of the year by buying yourself a nice gift or make a generous donation to a charity organisation.

Health 健康

Safety is the utmost concern of the Ox in Pig Year 2019. The inauspicious Heavenly Dog Star (天狗) spells accidents and injuries. When you are driving or crossing the road, keep your eyes wide open and watch out for traffic. Seek medical help early and do not allow a minor ailment to develop into a major one. Exercise regularly to keep your body strong and fit.

OX's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★★★★
事业 Career ★★☆☆☆
健康 Health ★★★★★
感情 Relationship ★★★★★

排名 Ranking 11th

Career Luck 事业运

The career path of the Ox is not an easy one to navigate in Pig Year 2019. Every step requires effort and you have to work hard for it. To make matters worse, you cannot really rely on others to help you in your work. You would have to do and complete the work by yourself. In order to have a firm footing in your current job, you would need to be realistic, rational, consistent and work hand in hand with your superiors.

Relationship 感情

Peace is a luxury for the Ox in Pig Year 2019. Bickering and engaging in fiery arguments are common activities for couples this year. Tempers flare, feelings hurt and seeds of hatred may be planted. It is therefore important to exercise tolerance. Mutual trust and respect among couples will also help to maintain and sustain relationships.

3rd Zodiac in Chinese Astrology Element: Wood 木

Year of Birth 出生年

1926 Fire Tiger (丙寅)
1938 Earth Tiger (戊寅)
1950 Metal Tiger (庚寅)
1962 Water Tiger (壬寅)
1974 Wood Tiger (甲寅)
1986 Fire Tiger (丙寅)
1998 Earth Tiger (戊寅)
2010 Metal Tiger (庚寅)

Famous TIGER Zodiac People 肖虎名人

Marilyn Monroe (Fire Tiger),
Ma Ying-jeou 马英九 (Metal Tiger),
Sir Richard Branson (Metal Tiger),
Narendra Modi (Metal Tiger),
Jon Bon Jovi (Water Tiger),
Tom Cruise (Water Tiger),
Michelle Yeoh 杨紫琼 (Water Tiger),
Leonardo DiCaprio (Wood Tiger),
Lady Gaga (Fire Tiger),
Usain Bolt (Fire Tiger),
Feng Tianwei 冯天薇 (Fire Tiger),
Victoria Beckham (Wood Tiger)

Special Characteristics 性格与特质

The Tiger symbolises power, passion and courage. People born in the year of the Tiger are egoistic and rebellious. They like to take risks and do things their own way. They are competitive and usually do not compromise. They may seem difficult to get along with but they are man of word and helpful people. As they have very high self-confidence, they are sometimes impulsive and rash in making decisions, resulting in less optimal outcome. They like to take control of the situation, which explains why they are usually the domineering ones in the family. They are also headstrong, not easily convinced, does not concede defeat, thus resulting in them being offensive to others. However, the females are meticulous and thoughtful.

Best Companion, Ideal Partner & Benefactor 最佳伴侣 / 理想拍档 / 贵人

Horse 马
Dog 狗
Pig 猪

Nemesis, Troublemaker & Arch Rival 克星 / 死敌 / 小人

Snake 蛇
Monkey 猴
Pig 猪

TIGER Zodiac Luck in Pig Year 2019 流年运程

It is a love and hate story between the Tiger and the Pig. While there is a harmonious combination between the two, friction arises at times as well. Fortunately, there is more good than bad. If the Tiger works hard and puts in substantial effort, the Tiger can enjoy prosperity in Pig Year 2019 too. Students can achieve good progress if they pay attention in class and continue to work consistently. The Tiger can look forward to help and support from the people around them. However, you should mind your own business and steer clear of gossips, scandals and family conflicts. Beware of thief and robbery too.

Wealth Luck 财运

Think before you speak. The wrong choice of words may invite gossips or people talking bad behind your back. Being embroiled in scandals or controversies, it may cost you some money or lead to monetary losses in order to settle the matter amicably. Vice versa, money may also be the cause of unhappiness, gossips or scandals. It is not advisable for you to be someone's guarantor in Pig Year 2019. There is a good chance for you to accumulate wealth and riches in Pig Year 2019 if you are able to handle or avoid gossips and controversies.

Health 健康

The health of the Tiger is in a pretty good shape in Pig Year 2019. The likelihood of having major ailments is low. However, you should not be complacent and let your guard down. An unhealthy lifestyle or eating habit may not cause you problems in the short-term but it may lay the foundation for major ailments in the long run. Continue to eat healthily and exercise regularly.

TIGER's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★★★★
事业 Career ★★★★★
健康 Health ★★★★★
感情 Relationship ★★★★★

排名 Ranking 1st

Career Luck 事业运

As an individual, your achievement is limited. However, together as a team, you will be able to achieve good results and progression in your career in Pig Year 2019. It is therefore crucial that you are cooperative, tolerant and able to maintain good interpersonal relationship with your colleagues and superiors. By having a harmonious working relationship, you will be a happier person at work and this will help to ameliorate your career advancement opportunities.

Relationship 感情

Although the Flower of Romance Star (桃花) is absent, love is still in the air. Pig Year 2019 brings an atmosphere of joy and happiness for the Tiger. For those who are deeply in love, it may be a good time to tie the knot and sound the wedding bells. For those who are still single, keep looking and take notice of people who get along well with you. The special one may just appear right before your eyes.

4th Zodiac in Chinese Astrology Element: Wood 木

Year of Birth 出生年

1927 Fire Rabbit (丁卯)
1939 Earth Rabbit (己卯)
1951 Metal Rabbit (辛卯)
1963 Water Rabbit (癸卯)
1975 Wood Rabbit (乙卯)
1987 Fire Rabbit (丁卯)
1999 Earth Rabbit (己卯)
2011 Metal Rabbit (辛卯)

Famous RABBIT Zodiac People 肖兔名人

Jeff Bezos (Water Rabbit),
Nicolas Cage (Water Rabbit),
Michelle Obama (Water Rabbit),
Ralph Lauren (Earth Rabbit),
Tommy Hilfiger (Metal Rabbit),
Michael Jordan (Water Rabbit),
Donnie Yen 甄子丹 (Water Rabbit),
Anita Mui 梅艳芳 (Water Rabbit),
Drew Barrymore (Wood Rabbit),
Angelina Jolie (Wood Rabbit),
Tiger Woods (Wood Rabbit),
David Beckham (Wood Rabbit),
Jet Li 李连杰 (Water Rabbit),
Lionel Messi (Fire Rabbit),
Carlos Slim (Earth Rabbit)

Special Characteristics 性格与特质

People born in the year of the Rabbit are compassionate, understanding, eloquent, polite and sociable. They may project a gentle disposition but they can also be quite stubborn and rebellious. Their refined, elegant and harmless demeanour often makes them popular and welcoming among their peers. Many Rabbit Zodiac people are artistically inclined and show a keen interest in arts and culture. They are meticulous, cautious, and helpful, and often show concern for the people around them. Since they sometimes lack eagerness and are indecisive during crucial junctures, they usually do not assume leadership roles but perform better as aides or advisors to top officials. They are also emotional, sentimental and opportunistic at times.

Best Companion, Ideal Partner & Benefactor 最佳伴侣 / 理想拍档 / 贵人

Goat 羊
Dog 狗
Pig 猪

Nemesis, Troublemaker & Arch Rival 克星 / 死敌 / 小人

Rat 鼠
Dragon 龙
Horse 马
Rooster 鸡

RABBIT Zodiac Luck in Pig Year 2019 流年运程

There are ups and downs for the Rabbit in Pig Year 2019. There could be unexpected turn of events leading to obstacles along the way. Fortunately, the harmonious relationship between the Rabbit and the Pig brings relief and alleviate the negative impact. If you are able to adapt and react wisely to the issues, given more time, the issues will be resolved and the outcome will still be favourable. Proceed with care and caution in Pig Year 2019. Beware of gossips and injuries. Exercise regularly to keep your body fit and your mind sharp so that your performance will not be affected.

Wealth Luck 财运

There are likely to be hits and misses, gains and losses in Pig Year 2019 for the Rabbit. Although losses are imminent, the harmonious combination between the Rabbit and the Pig brings some cheer and gains as well. There could also be opportunities within the losses if you are observant. In order to avert the possibility of unexpected monetary loss, you may like to spend some money at the beginning of the year by buying yourself a nice gift or make a generous donation to a charity organisation.

Health 健康

Health is not at its best for the Rabbit in Pig Year 2019. It is easy to injure yourself or suffer from ailments from time to time this year. Beware of issues related to the stomach or digestive system. Watch your diet and eat healthily. Avoid consuming too much heaty or deep-fried foodstuff.

RABBIT'S Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★ ★★
 事业 Career ★★ ★★
 健康 Health ★★ ★★
 感情 Relationship ★★ ★★

排名 Ranking 6th

Career Luck 事业运

Imagine punching and breaking a wooden board with your fist. You will meet resistance and it will hurt a bit. If you are unable to bear with the pain, you will succumb to resistance and you will never succeed in breaking the board. To succeed, you need to grit your teeth, focus and persevere. Similarly, it is not a bed of roses at work. You will encounter challenges and resistance. However, with your determination and perseverance, you will then be able to overcome the difficulties and bring your work to fruition.

Relationship 感情

As the Rabbit enjoys a harmonious relationship with the Pig, it encourages union and coming together. For those who are deeply in love, it may be a good time to tie the knot and sound the wedding bells. For those who are still single but secretly admiring someone from afar, pluck up your courage and take the initiative to profess your love. You may be in for a pleasant surprise.

5th Zodiac in Chinese Astrology Element: Earth 土

Year of Birth 出生年

1928 Earth Dragon (戊辰)
1940 Metal Dragon (庚辰)
1952 Water Dragon (壬辰)
1964 Wood Dragon (甲辰)
1976 Fire Dragon (丙辰)
1988 Earth Dragon (戊辰)
2000 Metal Dragon (庚辰)
2012 Water Dragon (壬辰)

Famous Dragon Zodiac People 肖 龙名人

Lee Hsien Loong (Water Dragon),
Tony Tan Keng Yam (Metal Dragon),
Bruce Lee (Metal Dragon),
Keanu Reeves (Wood Dragon),
Sandra Bullock (Wood Dragon),
Vladimir Putin (Water Dragon),
Jack Ma (Wood Dragon),
Hun Sen (Water Dragon),
Maggie Cheung 张曼玉 (Wood Dragon),
Zhao Wei 赵薇 (Fire Dragon),
Shu Qi 舒淇 (Fire Dragon),
Barbie Hsu 大S (Fire Dragon),
Li Nanxing 李南星 (Wood Dragon)

Special Characteristics 性格与特质

The Chinese have always regarded the Dragon as a revered and mysterious auspicious animal with mystic prowess. They are in awe of the Dragon and called themselves the descendants of this legendary animal. People born in the year of the Dragon are vigorous, unrestrained, magnanimous, idealistic, and confident. They are also generous and helpful. However, they are sometimes proud and arrogant, and have few close friends. They hold themselves in high esteem and believe that they are able to overcome any obstacles or challenges. Their strong determination and perseverance become a motivational force that propels them to achieve their goals. It may seem to others that they are leading an exciting life but deep down inside, they are quite lonely at times. They are creative people and perfectionists. Due to the high standards that they set upon themselves and expected of others, they are sometimes criticised as being fastidious and nitpicking. Dragon Zodiac people have also high perceptibility and strong comprehension abilities. They love to dress up to leave a good impression too.

Best Companion, Ideal Partner & Benefactor

最佳伴侣 / 理想拍档 / 贵人

Rat 鼠
Monkey 猴
Rooster 鸡

Nemesis, Troublemaker & Arch Rival

克星 / 死敌 / 小人

Ox 牛
Rabbit 兔
Dragon 龙
Dog 狗

DRAGON Zodiac Luck in Pig Year 2019 流年运程

After enduring a horrid and challenging year, fortune is changing for the better for the Dragon in Pig Year 2019. The gloom is going to be lifted and you will see the light at the end of the tunnel soon. Auspicious stars shine upon you and bless you with good luck and prosperity in Pig Year 2019. People come to your help and support you readily. If you have an awesome business idea and want to strike it out on your own, this is an encouraging time. Although it is going to be tough initially, you may achieve good results eventually.

Wealth Luck 财运

Whatever goes up, it will come down. Whatever comes down, it will go up. Having hit the bottom in the previous year, things are on the way up and looking really good in Pig Year 2019. There will be more money making opportunities and the likelihood of accumulating more wealth and riches is high. However, beware of scams, thief or robbery.

Health 健康

Comparing to the previous year, the health of the Dragon improves substantially in Pig Year 2019. Minor ailments may be hard to avoid but it is not a major cause for concern. Continue to eat healthily and exercise regularly.

DRAGON's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★★★★
事业 Career ★★★★★
健康 Health ★★★★★
感情 Relationship ★★★★★

排名 Ranking 2nd

Career Luck 事业运

If you have been putting up with an uninspiring boss who is neither supportive nor understanding in the previous year, your tolerance will pay off and you can look forward to better working relationship with your superior in Pig Year 2019. You are also likely to enjoy more opportunities in career advancement and development. However, do not overwork or tire yourself out because of work. It is advisable to work within your means.

Relationship 感情

Pig Year 2019 is a year of joy, happiness and celebrations for the Dragon. For those who are deeply in love, it may be a good time to tie the knot and sound the wedding bells. For those who are still single, keep looking and take notice of people who get along well with you. The special one may just appear right before your eyes. For married couples, relationship with your partner is likely to be stable and loving.

6th Zodiac in Chinese Astrology Element: Fire 火

Year of Birth 出生年

1929 Earth Snake (己巳)
1941 Metal Snake (辛巳)
1953 Water Snake (癸巳)
1965 Wood Snake (乙巳)
1977 Fire Snake (丁巳)
1989 Earth Snake (己巳)
2001 Metal Snake (辛巳)
2013 Water Snake (癸巳)

Famous SNAKE Zodiac People 肖蛇名人

Xi Jinping 习近平 (Water Snake),
Michael Dell (Wood Snake),
Sir Alex Ferguson (Metal Snake),
J.K. Rowling (Wood Snake),
Michael Bay (Wood Snake),
Aaron Kwok 郭富城 (Wood Snake),
Gong Li 巩俐 (Wood Snake),
Gurmit Singh (Wood Snake),
Michelle Chong 庄米雪 (Fire Snake),
Eric Tsang 曾志伟 (Water Snake),
Pierce Brosnan (Water Snake),
Najib Abdul Razak (Water Snake),
Martha Stewart (Metal Snake),
Huang Xiaoming 黄晓明 (Fire Snake),
Park Jae-sang PSY (Fire Snake),
Taylor Swift (Earth Snake)

Special Characteristics 性格与特质

People born in the year of the Snake are talented, determined and have high perseverance. They are wise, graceful and deep thinkers with exceptional foresight. Before they act, they like to plan first. When they put their plan into action, they do it systematically. They are also calm, cautious and not easily agitated. It is, however, not easy to establish a close relationship with them in a short time. They are not exceptionally warm people, and they are sensitive and easily suspicious of others. They will only open up to you after associating with you for a certain period of time. Once they set their eyes on certain goals, they will go all out to achieve them, sometimes blindly and not in an objective manner. They are relatively frugal but others may find them stingy.

Best Companion, Ideal Partner & Benefactor

最佳伴侣 / 理想拍档 / 贵人

Ox 牛
Monkey 猴
Rooster 鸡

Nemesis, Troublemaker & Arch Rival

克星 / 死敌 / 小人

Tiger 虎
Monkey 猴
Pig 猪

SNAKE Zodiac Luck in Pig Year 2019 流年运程

The Snake clashes with the Grand Duke (太岁) in Pig Year 2019. The year is fraught with challenges and obstacles. Trouble is a frequent visitor, and it is likely to be a tumultuous and topsy-turvy time. It is advisable to proceed with caution and take things one step at a time. Movement and changes are also in the pipeline. There is a high likelihood that you may move house, change job or assume new job responsibilities. Relocation, overseas posting or frequent traveling could be on the cards too. Keep a cool head and avoid being emotional as it may affect your academic results or work performance adversely.

Wealth Luck 财运

You can't really hold water in your hands. Similarly, the Snake is bound to "leak" wealth in Pig Year 2019. You have to watch your expenditure as the likelihood of spending more than you earn is high. To accumulate wealth and riches is a far-fetched goal. In order to avert the possibility of unexpected monetary loss, you may like to spend some money at the beginning of the year by buying yourself a nice gift or make a generous donation to a charity organisation. As wealth luck is weak, avoid making speculative investment too.

Health 健康

Due to the clash with the Grand Duke (太岁), the health of the Snake is adversely affected. The Snake has to ensure safety when using sharp tools or operating machinery, or else the Snake may get injured easily. Moreover, the Snake may develop ailments related to the respiratory system. You need to watch your diet and eat healthily.

SNAKE's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★★★★
 事业 Career ★★★★★
 健康 Health ★★★★★
 感情 Relationship ★★★★★

排名 Ranking 12th

Career Luck 事业运

Tolerance is the key attribute for the Snake in terms of career in Pig Year 2019. Do not be rash and do not go head to head with your opponents. No matter what, you have to grit your teeth and pull through. You are likely to experience immense pressure at your workplace and it will leave you grasping for breath. To make matters worse, not only is your superior not understanding, he/she is going to make things difficult for you. The working atmosphere is harsh and stressful, and this affects your performance adversely. However, this is not the right time to change job or request for a transfer.

Relationship 感情

Love is not in the air. For those who are still single, chances of getting hitched in Pig Year 2019 are slim. It is easy to feel lonely or a sense of emptiness as social life is quiet and unadventurous. For those who are attached or married, it is give and take in Pig Year 2019 and you should try to be more understanding to your partner. Clear the air quickly if there is a misunderstanding and be more loving and accomodating.

7th Zodiac in Chinese Astrology Element: Fire 火

Year of Birth 出生年

1930 Metal Horse (庚午)
1942 Water Horse (壬午)
1954 Wood Horse (甲午)
1966 Fire Horse (丙午)
1978 Earth Horse (戊午)
1990 Metal Horse (庚午)
2002 Water Horse (壬午)
2014 Wood Horse (甲午)

Famous HORSE Zodiac People 肖马名人

Michael Bloomberg (Water Horse),
Jackie Chan (Wood Horse),
Angela Merkel (Wood Horse),
Stefanie Sun 孙燕姿 (Earth Horse),
Joe Biden (Water Horse),
John Travolta (Wood Horse),
Janet Jackson (Fire Horse),
Roman Abramovich (Fire Horse),
Mike Tyson (Fire Horse),
Leon Lai 黎明 (Fire Horse),
Gordon Ramsay (Fire Horse),
Kobe Bryant (Earth Horse),
Katie Holmes (Earth Horse),
Emma Watson (Metal Horse),
Rowan Atkinson (Wood Horse),
Jay Chou 周杰伦 (Earth Horse)

Special Characteristics 性格与特质

Horse Zodiac people are ambitious and possess strong perceptibility. They are optimistic, motivated and independent. They are also very focus and it will not be easy to make them change their decisions. Once they have decided on something, it is most unlikely that their thoughts will sway and they will not concede defeat easily. Due to their unyielding character at times, they are sometimes viewed as stubborn. They are also usually filial, loyal and chivalrous. They are frank and sociable too. However, they sometimes lack the endurance to bring their tasks to fruition. And they are afraid of losing face too.

Best Companion, Ideal Partner & Benefactor 最佳伴侣 / 理想拍档 / 贵人

Tiger 虎
Goat 羊
Dog 狗

Nemesis, Troublemaker & Arch Rival 克星 / 死敌 / 小人

Rat 鼠
Ox 牛
Rabbit 兔
Horse 马

HORSE Zodiac Luck in Pig Year 2019
流年运程

As the saying goes, "a friend in need is a friend indeed". If the previous year has been a period of collaboration and cooperation, these partnerships may be put to test for the Horse in Pig Year 2019. When you are caught in a challenging situation, true friends will surface and offer their help to get you out of the fix. Pig Year 2019 is a year of mixed fortunes for the Horse. Although people will come to your help, you should stay clear of messy disputes. Take good care of your health and beware of mishaps. Guard against thief to prevent unexpected loss of monies or belongings.

Wealth Luck 财运

If the previous year has been good, Pig Year 2019 is not too far behind. If it is not as outstanding as the previous year, it is not a cause for concern for the Horse. Although there could be minor losses, Pig Year 2019, in terms of monetary gains and asset enhancement, is still considered a relatively good year for the Horse. It is advisable to make some donations to charitable organisations at the beginning of the year.

Health 健康

Just before the bad guy can create havoc, the good guy nips it in the bud and saves the day. Your lucky star will avert or minimise ailments. However, the Horse should not take the health for granted. Especially for the elderly seniors, you have to watch what you eat as the ailments are likely to be caused by the consumed food. It is advisable to maintain a healthy and balanced diet.

HORSE's Luck Ratings in Pig Year 2019 流年运程评分

- 财运 Wealth ★★★★★
- 事业 Career ★★★★★
- 健康 Health ★★★★★
- 感情 Relationship ★★★★★

排名 Ranking **5th**

Career Luck 事业运

Before the Horse can make progress in career in Pig Year 2019, you must first get your act together. The first-half of the year would be a good time to organise yourself, put your house in order and lay a strong foundation. This will then set you on a sure-footed pursuit of success in the latter half of the year. Good luck will only favour those who are prepared, when the opportunity arises. To obtain good results, the Horse has to do its homework and put in its best efforts.

Relationship 感情

For those who are still single, not attached but desire to be hitched, keep your eyes open and keep a lookout for people around you. Your prince charming or princess, with whom you want to live happily ever after, may just appear before your eyes. Those who are attached or in a relationship, may want to consider sounding the wedding bells. However, for the married ones, it would be wise to stay faithful and distance yourself from illicit relationships.

8th Zodiac in Chinese Astrology

Element: Earth 土

Year of Birth 出生年

1931 Metal Goat (辛未)
1943 Water Goat (癸未)
1955 Wood Goat (乙未)
1967 Fire Goat (丁未)
1979 Earth Goat (己未)
1991 Metal Goat (辛未)
2003 Water Goat (癸未)
2015 Wood Goat (乙未)

Famous GOAT Zodiac People 肖羊名人

Bill Gates (Wood Goat),
Steve Jobs (Wood Goat),
Donatella Versace (Wood Goat),
Chow Yun-fat 周润发 (Wood Goat),
Zhang Ziyi 章子怡 (Earth Goat),
Jeanette Aw 欧萱 (Earth Goat),
Bruce Willis (Wood Goat),
Simon Yam 任达华 (Wood Goat),
Nicole Kidman (Fire Goat),
Yingluck Shinawatra (Fire Goat),
Vin Diesel (Fire Goat),
Toni Braxton (Fire Goat),
Julia Roberts (Fire Goat)

Special Characteristics 性格与特质

People born in the year of the Goat usually display a gentle and compassionate disposition. They give others a sense of peacefulness and stability. They are polite and they are quite particular on their dressing. Being sincere and mild mannered, they get along well with others and they are especially popular among the opposite sex. They have strong perseverance too. Even if it will take their entire lifetime to fulfill their goal, they will still take things one step at a time patiently to bring it to fruition. However, deep inside their hearts, these people usually have worries or concerns that are not obvious to the surrounding people. They may project a harmless or go-with-the-flow image but deep down, they have a strong conviction and firm viewpoint. They are emotional and sentimental, and are often emotionally affected by encounters of other people. They find it hard to regain their confidence after going through setbacks too.

Best Companion, Ideal Partner & Benefactor 最佳伴侣 / 理想拍档 / 贵人

Rabbit 兔
Horse 马
Pig 猪

Nemesis, Troublemaker & Arch Rival 克星 / 死敌 / 小人

Rat 鼠
Ox 牛
Dog 狗

GOAT Zodiac Luck in Pig Year 2019 流年运程

After going through challenging times in the previous year, things are looking brighter for the Goat in Pig Year 2019. Your hard work has paid off and your achievements have not gone unnoticed. You ascend higher and progress further. The Goat is also likely to be presented with opportunities to realise its potential. However, things are not all rosy. Not everyone is impressed with your efforts or is keen to celebrate your achievements. Your detractors are green with envy, and they will sow discord and talk behind your back to smear your good name. In severe cases, you may face legal issues or be forced to leave your current role. It is therefore advisable for the Goat to mind its own business, stay in line and focus on the big picture.

Wealth Luck 财运

As the Goat combines with the Pig in a harmonious relationship, it is likely to be a year of rewards and benefits. You may also enjoy better results than the previous year. If it has been a dog's life for you last year, the Pig tends to make things a little easier and more relaxing for you. Seize the opportunities as they come along. In order to sustain your stellar performance, stay humble and share the good things with others too.

Health 健康

The emotional health is equally important as the physical health. By staying positive and mentally active, the Goat remains hopeful, eager and confident. Although you may not be feeling well or there could be instances of injuries at times, the presence of auspicious star averts the mishap, causing it to be less serious. Avoid consuming too much fried, oily or heaty foodstuffs.

GOAT's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★★★★
 事业 Career ★★★★★
 健康 Health ★★★★★
 感情 Relationship ★★★★★

排名 Ranking 4th

Career Luck 事业运

Favourable interpersonal relationship holds the key to career advancement for the Goat in Pig Year 2019. With the backing of your superiors and the support of your subordinates or colleagues, you will rise through the ranks. Avoid friction or getting into arguments with your colleagues. Backstabbing or infighting will set you back and stop you in your advancing track. It is advisable to make an effort and take some time to connect with your colleagues so as to understand them better.

Relationship 感情

The tendency of the Goat to combine with the Pig brings the possibility of union and connection. Lovebirds who are passionately in love, may consider to tie the knot and sound the wedding bells. For those who are secretly in love with someone, you may want to pluck up your courage and take the initiative to profess your love.

9th Zodiac in Chinese Astrology

Element: Metal 金

Year of Birth 出生年

1932 Water Monkey (壬申)
1944 Wood Monkey (甲申)
1956 Fire Monkey (丙申)
1968 Earth Monkey (戊申)
1980 Metal Monkey (庚申)
1992 Water Monkey (壬申)
2004 Wood Monkey (甲申)
2016 Fire Monkey (丙申)

Famous MONKEY Zodiac People 肖猴名人

Michael Schumacher (Earth Monkey),
Justin Timberlake (Metal Monkey),
Ban Ki-moon (Wood Monkey),
George Lucas (Wood Monkey),
Kenny G (Fire Monkey),
Tom Hanks (Fire Monkey),
Lucy Liu (Earth Monkey),
Yao Ming 姚明 (Metal Monkey),
Cecilia Cheung 张柏芝 (Metal Monkey),
Mark Lee 李国煌 (Earth Monkey),
Elvin Ng 黄俊雄 (Metal Monkey),
Tsai Ing-wen 蔡英文 (Fire Monkey),
Leslie Cheung 张国荣 (Fire Monkey),
Theresa May (Fire Monkey),
Celine Dion (Earth Monkey),
Naomi Watts (Earth Monkey),
Hugh Jackman (Earth Monkey),
Owen Wilson (Earth Monkey),
Jigme Khesar Namgyel Wangchuck
(Metal Monkey),
Chelsea Clinton (Metal Monkey),
Venus Williams (Metal Monkey),
Joey Yung 容祖儿 (Metal Monkey),
Jolin Tsai 蔡依林 (Metal Monkey),
Christina Aguilera (Metal Monkey)

Special Characteristics 性格与特质

People born in the year of the Monkey are lively and witty. They are fast learners and they have good dexterity. They are perfectionists and they enjoy arts. They are eager to lead and outspoken. Humorous in nature, they are popular among their peers as they inject fun and vitality during gatherings. They are helpful and go the extra mile for close aides. They are usually contended with small gains and may not be prudent in their expenditure. Towards elders and parents, they are also obedient and filial. However, having the impression that they are always better and more talented than the others, they become over-confident and arrogant.

Best Companion, Ideal Partner & Benefactor 最佳伴侣 / 理想拍档 / 贵人

Rat 鼠
Dragon 龙
Snake 蛇

Nemesis, Troublemaker & Arch Rival 克星 / 死敌 / 小人

Tiger 虎
Snake 蛇
Pig 猪

MONKEY Zodiac Luck in Pig Year 2019 **流年运程**

You may not have done it but it is easy for the Monkey to be implicated in Pig Year 2019. You may be penalised or reprimanded for something that you have not done. It would be wise to stay clear of gossips and scandals, and toe within the line. There may be disagreements or arguments between the Monkey and the superiors at work. Be tolerant and respect the opinion of the superiors, otherwise there may be adverse impact to your career progression. Fortunately, there are lucky stars to remove the obstacles for you. You will eventually be rewarded for your effort. Perseverance will see you through the difficulties and help you to achieve good results. Female Monkey tends to fare better than the male counterpart in Pig Year 2019.

Wealth Luck 财运

In football, it counts for nothing if a team puts 5 goals into the opponent's net but lets in 6 goals at the back and loses the match eventually. A leaky defence reduces a goal scoring spree to naught. The Monkey should watch the expenditure in Pig Year 2019. Stem the bleed and stop the leak. Fortunately, the presence of lucky stars will minimise the negative impact and keeps you above the water.

Health 健康

You may have taken all necessary safety precautions but still suffer misfortune due to others' carelessness or absent-mindedness. You may be a careful driver but others may not. Keep your eyes wide open and stay alert. When it comes to safety, it is okay to be paranoid sometimes. Watch what you eat and ensure personal hygiene. Stay fit and exercise regularly.

MONKEY's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★☆☆☆
 事业 Career ★★☆☆☆
 健康 Health ★★☆☆☆
 感情 Relationship ★☆☆☆☆

排名 Ranking **8th**

Career Luck 事业运

If we know that a storm is coming, it would be unwise to stay outdoors and go head on with the gusty wind and heavy downpour. Similarly, if things are not going your way or luck is not on your side, you should not be too fussy or picky in your work or job assignment. The Monkey should do more and talk less in Pig Year 2019. Take it in good stride and challenge yourself. Just like a patient predator waiting for the right moment to strike, hold your fort and show your potential only when time and tide are on your side.

Relationship 感情

Pig Year 2019 is a year of hits and misses for the Monkey in terms of relationship. Friction may arise between couples, resulting in them turning the cold-shoulder to each other. There could also be the likelihood of couples seeing lesser of each other. It is important to cherish. Problems will arise when you have high expectations of your partner. Focus on the strong points of your partner and it would also be good to confide in each other.

10th Zodiac in Chinese Astrology

Element: Metal 金

Year of Birth 出生年

1933 Water Rooster (癸酉)
1945 Wood Rooster (乙酉)
1957 Fire Rooster (丁酉)
1969 Earth Rooster (己酉)
1981 Metal Rooster (辛酉)
1993 Water Rooster (癸酉)
2005 Wood Rooster (乙酉)
2017 Fire Rooster (丁酉)

Famous ROOSTER Zodiac People 肖鸡名人

Sheldon Adelson (Water Rooster),
Jennifer Lopez (Earth Rooster),
Faye Wong 王菲 (Earth Rooster),
Fernando Alonso (Metal Rooster),
Chen Hanwei 陈汉玮 (Earth Rooster),
Rodrigo Duterte (Wood Rooster),
Aung San Suu Kyi (Wood Rooster),
Tony Abbott (Fire Rooster),
Jennifer Aniston (Earth Rooster),
Paris Hilton (Metal Rooster),
Lin Junjie 林俊杰 (Metal Rooster),
Ella Chen 陈嘉桦 (Metal Rooster),
Selina Jen 任家萱 (Metal Rooster),
Britney Spears (Metal Rooster),
Fan Bingbing 范冰冰 (Metal Rooster),
Ellen DeGeneres (Fire Rooster),
Kate Middleton (Metal Rooster)

Special Characteristics 性格与特质

People born in the year of the Rooster have sharp minds and are usually observant of the happenings in their surroundings. They are sociable and get along well with others. They are also eloquent but because of their chatty nature, they are sometimes labelled as talkative. They are opportunists and have keen business acumen. They sniff out developments in their environment and make appropriate decisions to get the best deal out of a situation. As they are good orators, they tend to win over the hearts of the opposite sex with ease. They are usually faithful to their partners too. The males are eager to seek knowledge, love outdoor and like to pack their daily routine with events and activities. Whereas the females are trendy, love to dress up and embrace shopping as their main outdoor mission. However, Rooster Zodiac people procrastinate at times and are somewhat conservative.

Best Companion, Ideal Partner & Benefactor

最佳伴侣 / 理想拍档 / 贵人

Ox 牛
Dragon 龙
Snake 蛇

Nemesis, Troublemaker & Arch Rival

克星 / 死敌 / 小人

Rat 鼠
Rabbit 兔
Rooster 鸡
Dog 狗

ROOSTER Zodiac Luck in Pig Year 2019 流年运程

Changes await the Rooster in Pig Year 2019. Moving house, job change, relocation or new responsibilities could be in the pipeline. However, it is not a smooth sailing route. You need to be prudent and take extra precautions to navigate the challenging path ahead. You need to adapt to changes and make adjustments along the way. Plan ahead and be prepared. Consider the big picture and stay diplomatic in your course of work. This is not the time to rest on your laurels. This is the time to work hard and put in extra effort. It is also advisable to avoid or minimise attending funeral wakes or visiting patients in the hospital this year.

Wealth Luck 财运

There could be monetary loss for the Rooster in Pig Year 2019. The good news is you will be able to avert this misfortune by buying something for yourself at the beginning of the year to signify "monetary loss". For some, this may be a wonderful excuse to indulge and spend some money. And what is even better is that, after this "monetary loss", you will start to gain and accumulate again. It doesn't matter if you are trailing initially. How you finish the race is more important.

Health 健康

In order for the Rooster to be safe and sound in Pig Year 2019, you should refrain from taking part in extreme sports or dangerous activities. As this is going to be an injury-prone year, the Rooster is advised to pull out all stops to ensure safety. Precautions should not be just limited to the outdoors. Safety in the home or indoor environment should not be overlooked too.

ROOSTER's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★☆☆☆
 事业 Career ★★☆☆☆
 健康 Health ★★☆☆☆
 感情 Relationship ★☆☆☆☆

排名 Ranking 7th

Career Luck 事业运

The Traveling Horse Star (驿马) brings movement and changes for the Rooster in Pig Year 2019. There could be changes in your job responsibilities, position or location. Job change could be a possibility too. However, Pig Year 2019 is likely to be a tiring period. Your hard work may go unnoticed and your progression may be stifled. It is advisable to make effort to improve and cultivate cordial interpersonal relationship with your fellow colleagues. This will help to raise your game and improve your career luck greatly.

Relationship 感情

The cupid shuns the Rooster in Pig Year 2019. However, all is not lost. Timing is crucial. You need to find the right moment to pop the question or launch your courtship. For those who are attached or married, pay special attention to the health of your partner or spouse. Although there could be friction in your relationship with your loved ones, mutual respect and tolerance are essential ingredients for a sustainable relationship.

11th Zodiac in Chinese Astrology

Element: Earth 土

Year of Birth 出生年

1922 Water Dog (壬戌)
1934 Wood Dog (甲戌)
1946 Fire Dog (丙戌)
1958 Earth Dog (戊戌)
1970 Metal Dog (庚戌)
1982 Water Dog (壬戌)
1994 Wood Dog (甲戌)
2006 Fire Dog (丙戌)

Famous DOG Zodiac People 肖狗名人

Bill Clinton (Fire Dog),
Donald Trump (Fire Dog),
Sylvester Stallone (Fire Dog),
Sharon Stone (Earth Dog),
Madonna (Earth Dog),
Mariah Carey (Metal Dog),
Matt Damon (Metal Dog),
Cyndi Wang 王心凌 (Water Dog),
Ian Thorpe (Water Dog),
Giorgio Armani (Wood Dog),
Hassanal Bolkiah (Fire Dog),
George W. Bush (Fire Dog),
Gianni Versace (Fire Dog),
Steven Spielberg (Fire Dog),
Michael Jackson (Earth Dog),
Louis Koo 古天乐 (Metal Dog),
Prince William (Water Dog),
Sun Li 孙俪 (Water Dog),
Justin Bieber (Wood Dog),
Elvis Presley (Wood Dog),
Fann Wong 范文芳 (Metal Dog)

Special Characteristics 性格与特质

People born in the year of the Dog are righteous, loyal and stand up for justice. They are a lively and energetic bunch of people who love to work out. They are honest and friendly but they are too direct at times. They adore neatness and tidiness, and loathe the gossips or people who spread malicious gossip. They usually do not indulge in branded or luxury goods. As they are faithful towards their employers or superiors, they make good employees and are usually highly valued in an organisation. Dog Zodiac people are very sincere in making friends and they value friendships a lot. Due to their numerous qualities, they are also very popular and attractive to the opposite sex.

Best Companion, Ideal Partner & Benefactor 最佳伴侣 / 理想拍档 / 贵人

Tiger 虎
Rabbit 兔
Horse 马

Nemesis, Troublemaker & Arch Rival 克星 / 死敌 / 小人

Ox 牛
Dragon 龙
Goat 羊
Rooster 鸡

DOG Zodiac Luck in Pig Year 2019
流年运程

You have been there before. You have been enveloped by pitch darkness. You are gripped by fear and you make cautious little steps to navigate your way. Pig Year 2019 arrives, and offers a ray of hope and lifts your spirit and confidence. When one door closes on you, the other opens for you. Pig Year 2019 is not a year without challenges and obstacles. Fortunately, from the difficult situation, new opportunities arise. Pig Year 2019 brings challenges but favourable outcomes too. However, due to tricky matters, you may spend lesser time with your loved ones.

Wealth Luck 财运

You do not need to break the bank in Pig Year 2019. On the contrary, you should get yourself a bigger piggy bank and start accumulating wealth. Comparing to the previous year, you are likely to enjoy better wealth luck in Pig Year 2019. There is also a possibility to grow your wealth from sound investment decisions. In addition, this may be a good time to recover bad debts or claims too. It is advisable not to be too ambitious and do not allow greed to set in.

Health 健康

The blessing of auspicious stars helps you to recover from illnesses and protects you from unexpected misfortune. Although there could be minor ailments from time to time, you should be able to get well again in no time. Overall, you should be able to avert accidents or calamities in Pig Year 2019.

DOG's Luck Ratings in Pig Year 2019 流年运程评分

- 财运 Wealth ★★★★★
- 事业 Career ★★★★★
- 健康 Health ★★★★★
- 感情 Relationship ★★★★★

排名 Ranking **3rd**

Career Luck 事业运

After going through a stressful and pressuring year, nothing seems to be too difficult for you in Pig Year 2019. Although there may be minor obstacles, you are likely to overcome them easily. Moreover, when you need a helping hand, people around you are willing to offer their assistance. It is important to maintain a good and harmonious working relationship with your superior so that you will be happier and able to perform more efficiently.

Relationship 感情

Pig Year 2019 brings happiness and celebrations. If you are deeply in love, this may be a good time to sound the wedding bells. Overall, this is a fantastic time to tie the knot or fall in love. If you have been secretly admiring someone all this while, it is time to take action and take the initiative to profess your feelings to your special one.

12th Zodiac in Chinese Astrology

Element: Water 水

Year of Birth 出生年

1923 Water Pig (癸亥)
1935 Wood Pig (乙亥)
1947 Fire Pig (丁亥)
1959 Earth Pig (己亥)
1971 Metal Pig (辛亥)
1983 Water Pig (癸亥)
1995 Wood Pig (乙亥)
2007 Fire Pig (丁亥)

Famous PIG Zodiac People

肖猪名人

Elon Musk (Metal Pig),
Lee Kuan Yew (Water Pig),
Ong Teng Cheong (Wood Pig),
Sir Elton John (Fire Pig),
Tom Clancy (Fire Pig),
Bryan Adams (Earth Pig),
Arnold Schwarzenegger (Fire Pig),
Lin Dan 林丹 (Water Pig),
Christopher Lee 李铭顺 (Metal Pig),
Tenzin Gyatso (Wood Pig),
Stephan King (Fire Pig),
Hillary Clinton (Fire Pig),
Magic Johnson (Earth Pig),
Simon Cowell (Earth Pig),
Julian Assange (Metal Pig),
Anita Yuen 袁咏仪 (Metal Pig),
Ricky Martin (Metal Pig),
Justin Trudeau (Metal Pig),
Hebe Tien 田馥甄 (Water Pig)

Special Characteristics 性格与特质

People born in the year of the Pig are kind-hearted, magnanimous and have a strong sense of justice. They are pragmatic people who maintain their cool in tricky situations and resolve issues in a systematic manner. They are usually direct in their words and may offend others unknowingly. As a result of their simplicity and trusting behaviour, they may end up being the victims of lies and scams. They are firm and faithful in their relationships but do not commit easily if they do not fully understand the other party. They are mostly peace loving and do not appear to adopt a competitive stance. As they are amiable, approachable, easy going and helpful, they have many friends and make friends with ease. They make good employees too as they are responsible and learn from their mistakes.

Best Companion, Ideal Partner & Benefactor

最佳伴侣 / 理想拍档 / 贵人

Tiger 虎
Rabbit 兔
Goat 羊

Nemesis, Troublemaker & Arch Rival

克星 / 死敌 / 小人

Tiger 虎
Snake 蛇
Monkey 猴
Pig 猪

PIG Zodiac Luck in Pig Year 2019 流年运程

Never think that if it is the Pig Year, it is going to a good year for the Pig. On the contrary, Pig Year 2019 is going to be a challenging, troublesome, lacklustre and injury-prone year for the Pig. There could also be frequent conflicts and arguments at home, leaving you upset and frustrated. Problems at home weigh you down and drain you physically and emotionally. It would be hard to progress when you have little or no support. Pig Year 2019 is not a time to be wilful and reckless, instead you should be tolerant and resolve the issues with a cool and rational head. As the odds are stacked against you, you should pick yourself up and work doubly hard to overcome the challenges. Only determination and perseverance will see you through the tough times and help you to achieve progression. Take care of health and beware of accidents and injuries.

Wealth Luck 财运

Your wealth luck in Pig Year 2019 can be likened to throwing meat buns at dogs. When you throw meat buns at dogs, the chances of you getting them back are probably zero. Similarly, you are likely to suffer monetary losses in Pig Year 2019. It is therefore not advisable for you to make major investment, gamble or lend money to others. In order to avert the possibility of unexpected monetary loss, you may like to spend some money at the beginning of the year by buying yourself a nice gift or make a generous donation to a charity organisation.

Health 健康

The Pig is injury-prone and gets hurt easily in Pig Year 2019. Stressful work life and knotty family problems take its toll on your health. When you are driving or crossing the road, you should always stay alert and watch out for the traffic. Take safety precautions to prevent accidents. Avoid taking part in dangerous activities, extreme sports, water activities or commuting in water transportation too.

PIG's Luck Ratings in Pig Year 2019 流年运程评分

财运 Wealth ★★★★★
 事业 Career ★★☆☆☆
 健康 Health ★★★★★
 感情 Relationship ★★☆☆☆

排名 Ranking 10th

Career Luck 事业运

Your happy-go-lucky days are over. Pig Year 2019 is a year when you need to labour and make an extra effort to gain your reward. You are most likely to be kept busy and your workload seems to pile up higher each day. Take a deep breath and keep your tempers and emotions in check. Be tolerant towards your superiors and customers. Devise long-term planning and focus on the big picture. All is not lost and you will still achieve some good results if you are able to work hard, persevere and maintain good interpersonal relationships.

Relationship 感情

Relationship or love life for the Pig in Pig Year 2019 is like a bowl of porridge. It is most likely to be uninspiring or unexciting but it is comforting and fills the stomach. Overall, for those who are attached, relationship is stable. However, for those who have yet to find their Mister or Miss Right, things may not be too rosy.

Fortune of the 12 Chinese Animal Zodiacs in Earth Pig Year 2019

2019 己亥年十二生肖运程解析

Published in January 2019, NOT FOR SALE

All information published in this article is copyrighted by CHANG Consultancy LLP

No part of this article may be reproduced, or transmitted in any form or by any means, including photocopying and recording, without the written permission of CHANG Consultancy LLP. Such written permission must also be obtained before any part of this article is stored in a retrieval system of any nature.

All efforts have been made to ensure high quality information and content in this article. CHANG Consultancy LLP accepts no responsibility for any outcome resulting from unguided practice of any of the recommendations in this article. CHANG Consultancy LLP accepts no liability of any kind for any losses or damages caused or alleged to be caused directly or indirectly from using the information contained in this article.