
NUMEROLOGY

RELATIONSHIP COMPATIBILITY FORECAST

Jennifer Broadstreet

Albert Smith

© Copyright Hans Decoz

YOUR YEARLY RELATIONSHIP FORECAST

People change, sometimes dramatically, sometimes subtly.

When people form a close relationship, their individual evolution can affect the stability and harmony of their partnership.

Jennifer and Albert, keep in mind the core numbers in your profiles (your Life Path, Expression, Heart's Desire, and Personality) tend to carry more weight than cycles do. However, cycles can cause upheaval in areas where you previously had no issues. When that is the case, try to remember they are most likely temporary.

Hans Decoz

YOUR PERSONAL YEAR

Your Personal Year number is a strong indication of the trends and circumstances you experience during the year ahead. Your Personal Year cycles are based on the Universal Year cycles and, therefore, run concurrently with the calendar year. (Transits and Essence cycles are based on the letters of your name and run from birth date to birth-date.) There are nine personal year numbers in a complete Epicycle.

Each Epicycle reveals the progression of a specific part of your personal evolution. Your progress along this Epicycle can be seen quite logically, from the beginning of a growth period to the conclusion or culmination of that process. The 1 personal year describes your first steps in a new direction. The years that follow indicate your progress along this path, concluding with your 9 Personal Year, which completes the cycle.

Below is a description of your current Personal Year. It indicates where you are on the 9-year Epicycle.

Jennifer, your Personal Year cycle for 2020 is 3

This is a year of expansion and personal growth. It is a time of heightened personal expression. Creativity and artistic talent come to the forefront. You are lighthearted and drawn to all kinds of social events. More than most other years, you will entertain and be entertained. You meet new and exciting people. It is a time to appreciate all that you have.

You are highly dynamic and charismatic. Your challenge is to avoid scattering your energies. You have a rare opportunity to bring forth new and creative ideas. But that requires discipline and focus. It is easy to be optimistic and enthusiastic this year and this may result in speeding up your projects. Yet there will be delays and disappointments unless your enthusiasm is based upon the reality of work and concentration.

This is a pleasant time in which friendship is enjoyed and love shared easily.

This is often a good financial year, particularly if your creativity is well directed. Surround yourself with upbeat and positive people.

You may travel more than usual, which in all likelihood will be filled with exciting people and pleasure. Control this year's tendencies towards glamour and extravagance, yet allow yourself more room to enjoy and celebrate.

You communicate well this year and are more capable of getting your ideas across.

February brings changes; June sees the completion of a project and July signals a new beginning. August can be emotional, as can November.

Albert, your Personal Year cycle for 2020 is 7

You will experience a strong tendency to spend more time alone, to delve inside and find some answers and to reach a better understanding of yourself. This is not a year for social activities nor is it a year to try and reach goals on a material level. You will find that the necessities of daily life seem to be taken care of by themselves. There is no need to be overly concerned regarding your material needs. Without slacking on your daily duties and responsibilities, you can afford to give more attention to yourself. This is a year for inner growth. It is your spiritual and mental presence that requires attention. Improve the quality of your life, read, contemplate and gain insight in yourself. You are important now. Rest and attend to your health.

It is during this year that you strengthen the foundation of your life, after all your success in all matters rests upon the strength of your inner self. There will be many strange and unusual events inspiring you to take a closer look at life and an opportunity is there to experience the joy and beauty of life without any artificial or exterior involvement but purely the growing awareness of yourself. Too much concern and desire for material rewards, Jennifer, will turn this period of your life into a very bad experience indeed, while a "let go and let god " attitude will make this such a fruitful and pleasant year that you may find yourself wondering what you did to deserve this.

YOUR PERSONAL YEAR CYCLE COMPATIBILITY

It is not uncommon for two people to share the same Personal Year cycle (about 1 in 10), and when that is the case, they will always share the same Personal Year and Personal Month cycles. This is generally considered a positive between couples but not always; just as two people respond different to the same weather or landscape, they are affected in a different way by cycles. Still, there is a shared experience and therefore potentially, a shared understanding.

Jennifer and Albert, your Personal Year's Compatibility in 2020 is 3 and 7

Jennifer and Albert the 3 and 7 bring together two very different cycles. Your numbers are opposites in the influences they deliver.

Jennifer, things should lighten up for you like the sun breaking through after days of overcast skies. Albert's 7 indicates he will experience a serious period of self-awareness and discovery. These differing moods could make communication difficult, which might be frustrating. Your light-hearted, playful disposition may have

trouble relating to Albert's pensive and perhaps even pessimistic outlook (and vice versa).

To offset this concern, do your best to acknowledge and respond to one another's concerns. Express your love, reach out, and give each other room to explore individual interests.

Jennifer, you will need to understand that the quiet, introverted mood affecting Albert is temporary and necessary. Albert should try not to be irritated by your upbeat attitude, which may appear superficial to him.

This cycle combination can have a negative effect on relationships. If you feel that you are approaching a danger zone, share your feelings as promptly and honestly as possible. Although you will both be affected by your individual cycles, Albert is likely to be more strongly impacted.

Do your best to support each other during this period and remember, cycles are temporary by nature. Patience and tolerance are the key words for both of you.

Jennifer, your Personal Year cycle for 2021 is 4

This is a year to be organized and practical. Take care of details. Commit yourself entirely to your goals. Your concentration and ability to focus will be much improved over last year. You will have an attitude of realism and determination.

There can be a sense of limitation and some frustration this year. However, it is a year of important opportunities that must be seized. There can be considerable work-related travel. You must be flexible this year to make full use of the opportunities that present themselves. It will require a combination of perseverance, hard work, and versatility. You will receive recognition for your efforts and support from your friends and family.

It is a good year to buy real estate or remodel your home. It is also a good time to take care of projects which have been postponed for too long. Fulfill your obligations and do not be afraid to spend some of that hard earned money. Selling and trading during this year usually is quite successful. This is the year to work on your foundation and prepare yourself for the many changes that will undoubtedly come next year.

As a result of your hard work, there will be much satisfaction and a feeling of accomplishment. January and February will bring some important change, a new opportunity perhaps. March requires self-reflection and reshaping of your plans. It is a good time to meditate on what lies ahead. June brings a new and important step -- a breakthrough, perhaps -- in your work. October brings changes and a sense of chaos. You may feel threatened by the changes that are on the horizon. But November brings assistance in the form of a promotion or additional financial support.

Albert, your Personal Year cycle for 2021 is 8

After last year's constant involvement with yourself and very possible occasional doubts about the state of your business or career you will find this year to be a relief. Things finally work out. Long postponed checks and promotions come through. You see the light at the end of your financial tunnel and an inner strength and confidence is breaking through. This is your year of harvest and, depending on the effort you put out in the past seven years, your reward will be equally large.

There is a beauty in these cycles we can recognize and understand and in doing so we find ourselves "in the flow" and there is no more need to try and struggle upstream. So this year you will have an opportunity to involve yourself fully in work and material growth and bring home the rewards, at the same time a certain detachment is also necessary, for you and for the experience you have because it is not the reward that brings you happiness but your experience of life, which is why before the rewarding eight year you have had such opportunity for growth during the soul-searching of a seven year. Give in to your ambitions, you will find yourself clearer and more focused and able to pursue and reach your goals. Your power is visible and strong, mental creativity is high, vision and intuition will guide you, and at the same time you are more efficient and focused.

There can be loss, serious loss, bankruptcy and failure, because always the rewards are directly proportionate to your effort and motivation, however you know the effort you put out and you know your motivations, so there must be no room for fear and doubt, only for success and winning and this year will undoubtedly turn out to be a very satisfying year.

Jennifer and Albert, your Personal Year's Compatibility in 2021 is 4 and 8

Jennifer and Albert, this cycle's combination can be either very positive or quite negative. There is usually no middle ground.

Jennifer, you might feel like you are slogging through mud in heavy boots - there is progress, but it may feel excruciatingly slow and require considerable effort.

Albert's experience should be just the opposite, where it feels as if everything is there for the taking.

In a relationship, this combination can bring out the best in each of you or enhance your negative traits. For example, Albert's optimistic, ambitious attitude could either be irritating to you or help to alleviate periods of frustration and anxiety. And your effort and methodical approach could be an inspiring influence on him or put a damper on his dynamic energy.

To top it off, it is likely you will both be able to clearly recognize the effect you have on each other during this period. As a result, you will either feel love and appreciation or irritation and blame, depending on the way you respond to one another.

The key to getting the most out of this cycle is to be sensitive to your partner's needs and state of mind. Try not to get so caught up in your own world that you lose touch with theirs.

YOUR PERSONAL MONTH

The influence of a Personal Month gradually changes from one month to the next over approximately five days at the end and the beginning of each month.

Jennifer, your Personal Month for May-2020 is 8

May brings financial rewards, as well as respect and recognition. This, of course, is proportional to the effort you have put out during the past year. May is a month to focus on career, to be a visionary, and not to hold back when it comes to showing the world how capable you are. For those who are in business, this is a good time to finalize deals and sign contracts. Investments are generally favorable, as are requests for loans, mortgages, or other methods of financial support. In all worldly matters, this is a time to reach out, to go for your goals. Do not be afraid to take a risk.

As far as matters of the heart are concerned, this is a time to take yourself and your feelings with a grain of salt. You are in a generous mode and feel blessed with so many good friends, but when it comes to commitment, you may want to wait a couple of months, when you are more realistic in these matters.

If you are not involved in a relationship, a coincidental meeting with a person from the past sparks a romance.

Albert, your Personal Month for May-2020 is 3

The month of May is an excellent time for leisure and play. Take time off and, if possible, go on vacation. Get in touch with the inner you, daydream, and share those feelings and thoughts with someone you trust. Your need for others heightens.

You sense changes on the horizon, but feel you are in limbo, waiting for events to provide a new direction. Seek the advice, perspective, and insight of others.

You continue to make a good impression on those you work with, but not because of enhanced sensitivity and awareness, as was the case in April, but because of your ability to express yourself well and motivate others to see things your way. Be careful not to become manipulative.

This is a "lucky" month. You're in the right place at the right time and coincidences will occur in your favor. You are more attractive to others than usual and may receive some interesting proposals.

YOUR MONTHLY RELATIONSHIP FORECAST

Jennifer and Albert, monthly cycles are not as strongly felt as yearly cycles, however, they can have short period of considerable intensity. This is by no means common, but when certain numbers are aligned just so, it can throw things of balance.

If you feel you might be experiencing some turmoil within your partnership, read the monthly compatibility and reflect on its meaning. You will almost always be able to recognize where the friction comes from, and this is a big step towards healing.

You may also want to refresh your memory by taking another look at your Relationship Compatibility Profile as well as your yearly cycles.

Your Personal Month's Compatibility for May, 2019 is 8 and 3

Jennifer and Albert, although they are quite different, your cycles are compatible. Creativity, optimism, and inspiration are the main ingredients in Albert's cycle; ambition, goals, and financial reward are the components ruling yours. These influences complement and inspire each other, which should benefit your relationship as well as practical affairs.

This is a favorable time to take care of long postponed projects such as financial concerns, home repairs, and other practical matters. It is also one of the best combinations for relationships. You should find you relate and communicate well, and easily support one another's endeavors.

There is, however, an area that could cause discord. Albert's 3 should help him feel inspired and active, but he will probably be less focused than usual. This comes at a time when you are fully focused, especially on the bottom line. As a result, you may feel Albert is somewhat irresponsible, and he might feel you are all work and no play.

Compromise and recognition of the differing aspects of your cycles can help you better understand your partner and allow you both to capitalize on what this period offers.

Jennifer, your Personal Month for June-2020 is 9

June brings a bit of moodiness and instability. You have completed many tasks and enjoyed many rewards during the first half of the year, and now you may be feeling a bit empty -- not unlike the fatigue one has the day after a party. It may be a minor case of burn-out, but for reasons you cannot put your finger on. It is a time to let go of many old things and prepare for the new.

You have had some good ideas during the first part of the year. You have been motivated and experienced much excitement, but not all of your ideas proved realistic. Now reality forces you to take a second look at your projects and goals in a new light. It's a weeding out period. The positive side of the coin is that, by the end of this month, you'll have a clearer perspective on your direction and projects. You'll know where to place your energy during the second half of the year. While you may find yourself going through some ups and downs during this month, you also feel the first trembling of new excitement.

This month also brings a concluding chapter to one or more relationships, which may cause additional emotional turmoil. However, you are going through a time of natural selection; what is worth holding on to will stay. The rest will go.

Albert, your Personal Month for June-2020 is 4

June may prove to be the busiest month of the year. Work is demanding. Responsibilities and duties could become frustrating. You've got to stick to the routine and, consequently, you may become bored with your environment. Your energy level is high, and you want things to change. Reorganize your personal life. Manage your time more efficiently. Work on the house or garden so that you can enjoy improvements in your environment as well as your work life.

You are more serious this month than you were last month. Don't take chances in financial affairs. It is better to save than to spend. Open your heart to your loved ones. They may sense your preoccupation with work and details and need you to reach out to them.

Your Personal Month's Compatibility for June, 2019 is 9 and 4

Jennifer and Albert, the 4 and the 9 are not the most compatible cycles, often causing emotional turmoil in a relationship. Jennifer, this is due, in part, to you being at the end of a cycle which can make emotions unpredictable. Your 9 will ask you to let go of the old and prepare for the new, which invariably evokes powerful feelings. Albert's 4, on the other hand, will focus on practical matters that may leave little room for empathy. He will be concerned with career, projects, taking care of details, effort, discipline, and tangible

progress.

You will need understanding and a sense that your partner shares common goals. Albert will probably wish you would get on with the more practical and immediate business at hand.

It is important for both of you to recognize you are going through very different stages. During this cycle, the best thing for your relationship is to stay as close to each other as possible. Make the effort to focus more on your partner and less on yourself, and get away from your daily routines to do things you enjoy together.

Jennifer, your Personal Month for July-2020 is 1

July is a time of dynamism, courage, and eagerness to begin the new. Last month's blues are gone and you feel you are on top of the world. You are more original and creative than at any time of this already creative year.

There is a distinct possibility that you will be able to break out of unrewarding patterns. You may even consider a career change or start your businesses. It is not a time to be squeamish in any area of your life -- be it money, career or romance. You may experience an urge to write, paint, or express yourself in some other creative way. By all means, take on the challenge.

If you are not already involved you may meet someone, but the relationship, while intense and passionate, may not be a lasting one.

July is a month that will also bring opportunities to mingle with new acquaintances at social events. You will be outgoing and witty. These are great opportunities to make lasting contacts that will help your career and other endeavors.

Albert, your Personal Month for July-2020 is 5

July is a time of unexpected events. Be flexible, especially in thought. Let old concepts and dogma go. This is a time of incredible growth, mentally as well as spiritually, but you have to allow such growth to occur. New information comes to you. You have the opportunity to change old ideas about life or people. Your circumstances could even change. Travel is also possible and favorable. A sudden phone call could put you on the plane the next day. Letters or phone calls could come from people you have not heard from in a long time.

Meanwhile, you feel scattered and restless and want to avoid the nitty gritty details of life. Go with the flow; answer demands as they come up and do not try to control the circumstances too much.

Albert, you are mentally sharp and quick to see the meaning of new information. You are also creative and imaginative. This month releases your wilder side, especially when it comes to your social life and love relationship. Within the context of this year's serious and spiritual overtones, July is by far the most dynamic month. Be careful of too much self-indulgence and irresponsibility. Moderation, again, is the key.

Your Personal Month's Compatibility for July, 2019 is 1 and 5

This is a highly compatible combination. Jennifer, you are at the threshold of a new direction where signs of opportunity and progress are very clear. Albert can also expect a dynamic period, but one where little may go according to plan.

If you drew a schematic of these cycles, the 1 in your chart would likely to show a relatively straight line running through the period, clearly moving in one direction. Conversely, the 5 in Albert's diagram would show many bends and curves as it progresses through the cycle. Although you will experience this cycle in different ways, it will create change and movement for both of you.

With your hands full focusing on your individual needs and desires, you will probably both find less time (and maybe less desire) to give attention to your relationship. It might be helpful to talk about and accept this early on, to be prepared for this probability.

For Albert, the key word is discipline; he will need to stay focused but flexible. Jennifer, your key word is drive. Take advantage of your cycle's enhanced energy and strive to reach your goals. It sounds like a contradiction, but if you are both focused on your own needs, you will be less likely to feel left out or ignored by your partner. Rest assured, you will have plenty of opportunities to spend time together during your next cycle, when the 2 and the 6 rules.

Jennifer, your Personal Month for August-2020 is 2

August requires a sensitive and cooperative attitude at work and in all other areas. You are upbeat and optimistic during the early part of this month, but an anticipated reward or recognition may go to someone else, much to your dismay. Your challenge is to set the record straight by using your diplomatic skills. Do not allow anger to alienate you from those involved. Otherwise, relationships go favorably this month. You are in a position to smooth out some long-standing disagreements between people close to you. Often, these disagreements do not involve you directly. You have the opportunity to serve as a peacemaker.

Romance is favorable, your feelings run deep and your ability to communicate them is enhanced. A good month to spend extra time with your lover.

Albert, your Personal Month for August-2020 is 6

With August comes stability and quiet. There is recognition and respect at work, but also the possibility that someone else takes credit for your effort. Apply yourself diligently. Responsibility and duty rule this month. There is financial gain, probably from a source other than work.

Your family and friends need your love and attention; give of it freely. Especially give your time and advice to a younger person. There is a lot of love that surrounds you this month, but you may not be aware of it. Your attention is focused inward and you may want more time alone than you actually have. Maintain balance. The people close to you need attention and you should be there for them. Your spouse or romantic partner requires much of you this month, too, and your relationship with deepen as a result.

Your Personal Month's Compatibility for August, 2019 is 2 and 6

Jennifer and Albert, no two cycles are so fully connected to the heart as the 2 and the 6. This is a combination that generally has only two likely outcomes – one quite favorable and the other decidedly not. There is rarely a middle road for this pairing. Fortunately, the influence of these cycles tends to lean toward the favorable.

It is very likely you will experience major disagreements during this period, and the way you handle them will make all the difference. It will be important for you to respond to each other from your heart rather than a rational, analytical approach. You might view this cycle as a spiritual and emotional trial. Underlying emotional issues often surface under this combination, sometimes during an argument that (at first) seems superficial.

Jennifer, this cycle should find you mainly focused on your own issues. The 2 tends to amplify emotions, so you might experience anxiety, inner turmoil, or self-doubt, which could make you more needy than usual.

Albert will also be strongly affected and ruled by the heart, but in a different way. He is more likely to resolve issues by bestowing generous expressions of love. On one hand, this is just what you need, unless Albert discounts or ignores the reason(s) behind your discomfort. We all want to be taken seriously, even if our reasoning is somewhat superficial. If hearts clash and logic is on vacation, the result can be damaging.

Your key words for this period are commitment and honesty, along with taking each other's emotions seriously. Jennifer, you should try not to exaggerate them and Albert should guard against patronizing.

Jennifer, your Personal Month for September-2020 is 3

Your creativity is at an all-time high. You find solutions and discover new ways to improve old methods. You are communicative and express yourself well. You have a strong urge to write to old friends you haven't seen in some time. This need to re-establish relationships with people may even surprise you.

At work, you discover that it is easy to reach others and influence the way they feel about themselves and their work. You uplift them and are rewarded with gratitude and support.

This is a time to be social, easy-going, and optimistic.

Albert, your Personal Month for September-2020 is 7

Now, more than ever, spiritual growth and self-discovery are highlighted. If you have not been fully aware of this inner search during part of this year, there is no escaping it this month. Dreams will be intense, and you won't be able to shake them when you wake up.

You will find yourself staring into space more often than usual. You are withdrawing and may experience some loneliness as a result. You are questioning a lot of things that you had been taking for granted. You think about your life and the direction it is taking. The mysteries of life and death (without being morbid) occupy your mind.

You are mentally sharp and flexible, and you easily keep up with any demands that come your way. Your career, finances, and other mundane aspects of your life occupy a relatively smaller place in your life, this month. Without avoiding your duties, you can let these areas take care of themselves until early next month.

Your friends and family are less demanding. Romantic ties can be surprisingly strong, however. You have a real desire to share your innermost feelings with the person you are attracted to, revealing a side of yourself that has not been available in such intimacy before.

Your Personal Month's Compatibility for September, 2019 is 3 and 7

Jennifer and Albert the 3 and 7 bring together two very different cycles. Your numbers are opposites in the influences they deliver.

Jennifer, things should lighten up for you like the sun breaking through after days of overcast skies. Albert's 7 indicates he will experience a serious period of self-awareness and discovery. These differing moods could make communication difficult, which might be frustrating. Your light-hearted, playful disposition may have

trouble relating to Albert's pensive and perhaps even pessimistic outlook (and vice versa).

To offset this concern, do your best to acknowledge and respond to one another's concerns. Express your love, reach out, and give each other room to explore individual interests.

Jennifer, you will need to understand that the quiet, introverted mood affecting Albert is temporary and necessary. Albert should try not to be irritated by your upbeat attitude, which may appear superficial to him.

This cycle combination can have a negative effect on relationships. If you feel that you are approaching a danger zone, share your feelings as promptly and honestly as possible. Although you will both be affected by your individual cycles, Albert is likely to be more strongly impacted.

Do your best to support each other during this period and remember, cycles are temporary by nature. Patience and tolerance are the key words for both of you.

Jennifer, your Personal Month for October-2020 is 4

October requires you to be practical and disciplined in all matters. It brings opportunity as well as limitations. Career is a high priority, and you will find yourself putting in overtime. Details will need to be taken care of. There is very little room for slacking, and everyone may be making demands of you. You may feel frustrated and need to blow off steam.

On the other hand, there is also much opportunity implicit in these demands, and you will be pleasantly surprised with the rewards that come your way late in the month. You'll have to respond quickly. You may feel that you are not ready to take on the new challenge that comes with this opportunity, but if you overcome this temporary lack of confidence you will be well rewarded.

This month is demanding in domestic affairs, as well. There is an ongoing need to watch finances carefully, make decisions concerning your budget, and plan for the future. If you have not been keeping a close eye on your checkbook, This month will force you to balance your account and make up for haphazard expenditures of the past.

There's not a whole lot of time for romance this month, but when you can find the time, your partner's love brings perspective and rejuvenation.

Albert, your Personal Month for October-2020 is 8

October brings reward and recognition. Often, this is a very good month for all matters related to career, business, and finances. You reap the rewards of what you sowed in the past seven years. (Next year offers even greater rewards than this month.) October gives you the opportunity to peak into the near future because it represents a small-scale sample of what next year will bring.

The eight cycle is a rewarding time, but there are two important sides to the way it is delivered. On one hand, it is directly proportionate to the effort you have put out in the past. On the other, you receive exactly what you need to continue on your path. For that reason, you would do well keeping a close eye on your finances, especially to protect yourself from any shortfalls next year. Financial gain is much more common this month (and in the 8 Personal Year). In any case, this is a time to be aggressive in all matters relating to career and finances.

Your Personal Month's Compatibility for October, 2019 is 4 and 8

Jennifer and Albert, this cycle's combination can be either very positive or quite negative. There is usually no middle ground.

Jennifer, you might feel like you are slogging through mud in heavy boots - there is progress, but it may feel excruciatingly slow and require considerable effort.

Albert's experience should be just the opposite, where it feels as if everything is there for the taking.

In a relationship, this combination can bring out the best in each of you or enhance your negative traits. For example, Albert's optimistic, ambitious attitude could either be irritating to you or help to alleviate periods of frustration and anxiety. And your effort and methodical approach could be an inspiring influence on him or put a damper on his dynamic energy.

To top it off, it is likely you will both be able to clearly recognize the effect you have on each other during this period. As a result, you will either feel love and appreciation or irritation and blame, depending on the way you respond to one another.

The key to getting the most out of this cycle is to be sensitive to your partner's needs and state of mind. Try not to get so caught up in your own world that you lose touch with theirs.

Jennifer, your Personal Month for November-2020 is 5

November brings change, excitement, and possibly a financial boost. It brings movement -- travel, a change of residence or office, perhaps.

You will receive a letter or phone call from someone close to you whom you haven't heard from in some time.

This month should be light and playful. Try not to take things too seriously. The down-side of this combination (5 and 3) is in the area of relationships. You may tend to misread others, to be a little insensitive and short on tact. Avoid confrontations in personal matters as well as those related to work. As long as you are upbeat and supportive, friendship and social events are favorable.

As was the case with February of this year, November may also find you in the mood to indulge yourself. Moderation may be hard to maintain, but it's still the best advice.

Albert, your Personal Month for November-2020 is 9

Your heightened inner awareness and the long inner growth-process you've been working on this year now reach a kind of completion this month in the form of realizations and insights that in turn improve your self-confidence and faith in the future.

At the same time, this is a period marked by emotional ups and downs as you are releasing old concepts, responsibilities, and relationships that you've outgrown. You are doing some inner-house cleaning which reflects in work as well as personal life.

Your career may seem somewhat stagnant. You are looking for new opportunities and challenges, but not much will be forthcoming until late this month or early next month. You should take it slow; perhaps even take some time off for rest.

There will be an opportunity for you to become involved with a good cause, which will prove both personally and professionally rewarding. In the long run, it may even help you financially.

As for money matters, this is not a good time to take chances or spend money on major purchases.

Some of your relationships with friends and relatives are being put to the test. You have grown and changed over the past year and may be a little out of touch with some of the people with whom you were close. In addition, you have become more discriminating about whom you wish to spend time with.

Sometimes, the 9 Personal Month brings a personal loss. You may have to let go of an old relationship or even someone you regard as a teacher. Romance is also in a make or break period. If the relationship has real

substance, there will be some emotional turmoil, but the bond will only become stronger. If the relationship isn't strong, this will become very clear and cause a permanent break.

Your Personal Month's Compatibility for November, 2019 is 5 and 9

Jennifer and Albert, this cycle combination can be quite challenging. It is likely to be a trying time for Albert, who may be uncertain about where to go next. Moreover, there may be few answers for many of his doubts and questions during this period. Albert's 9 brings the end of a cycle, which could make him feel a little worn out, emotional, or vulnerable. Fortunately, his next cycle should deliver a much more uplifting, inspiring, and powerful energy.

Jennifer, you should find a period with more energy (but less patience) than usual. Your 5 delivers dynamic drive and probably a change or two. Your ability to bring excitement and enthusiasm into the relationship could be an excellent tonic for your partner.

Both, the 5 and 9 cycles are about change; however, they are very different in the way we experience them. The changes brought by the 5 tend to be the result of excitement, enthusiasm, and a desire to stir things up. Albert's 9 cycle has more to do with personal evolution.

The most important ingredient in making this cycle as beneficial as possible is patience. Albert will need it during situations that may seem unclear, and you will need to muster it to support him. If things get a bit challenging, keep in mind that although this cycle may not feel particularly compatible, every cycle is temporary.

Jennifer, your Personal Month for December-2020 is 6

This monthly cycle stabilizes your work environment but requires that you work on your relationships and family affairs. You will be in the unique position to counsel and support someone in your circle of friends and family with immediate and positive result. It will be one of the most rewarding experiences of this year for you.

A promotion or a raise are possible, as is an increase in your workload. This month is good for business and financial affairs, particularly for long-term planning and investment. If you are involved in legal affairs, the time is right to surge ahead.

Romance is also favorable. Commitments bring stability. For those who have become involved in a relationship during this year, this is a good month to exchange vows.

Albert, your Personal Month for December-2020 is 1

December brings renewed energy and enthusiasm. Your career makes a big step forward. There is financial reward, promotion, and possibly a transfer that brings a welcome change. You will be introduced to someone or several people who are important for your career and can positively influence your future.

While this month brings you and your relatives and friends closer together, the feelings are also intensified and your relationship with some of these people is in a very fragile state. There may be some outbursts of long suppressed feelings that have to be dealt with. Relationships of all kinds - family, friends, and co-workers - tend to be somewhat unstable during this time.

If you are single, romance may become an important ingredient of this month's experience. You may meet someone new and this person will be an intellectual and spiritual challenge.

The attraction will be based less on physical appearance than on curiosity: there are profound differences between you in point of view and lifestyle, which is fascinating on some level. You learn from this person and, like looking into a mirror, you discover a lot about yourself and the changes that have taken place on a very deep level during the course of this year.

Your Personal Month's Compatibility for December, 2019 is 6 and 1

Jennifer and Albert your commitment to each other is likely to be tested during this cycle, when outside influences could negatively affect you. The potential turmoil you face could make your relationship feel unstable. As this is one of the most challenging combinations, your greatest strength will be your faith in each other and your ability to trust and rely on one another.

The 1 in Albert's cycle will direct his attention outward at a time when your focus is centered on the home front, practical issues, and relationships. Jealousy is also something to watch out for, as it is often an issue with this sequence.

Albert will probably be very focused on his goals and may be unaware of the signals you send seeking attention. But it is also likely he could become jealous of the attention you receive from other people (the warmth of the 6 naturally attracts others).

You will need to recognize that Albert's dynamic, goal-oriented cycle could distract him. If you begin to feel left out, let him know. You will both benefit from making a conscious effort to stay connected during this cycle even if it proves to be inconvenient.

Jennifer, your Personal Month for January-2021 is 5

You experience some self-doubt related to your work situation. You may question your direction. This frustration will be in the background for most of the year, but this month particularly feels a little bit out of control. However, hidden forces are guiding you carefully, and your best approach is to persevere. Later this month, or early next month, an opportunity will come your way that represents a step forward in your career.

This month also brings some unexpected changes in other areas of your life; possibly an unexpected trip. Be cautious in all financial affairs.

Your family members demand a lot of attention, and much practical guidance is required from you. They look to you for direction.

Social events are favorable, particularly when they are work-related. You will make a very positive impression on someone who can help you move forward.

If married or involved, maintain harmony and avoid rocking the boat.

Albert, your Personal Month for January-2021 is 9

January marks a period of completion. You have gone through a spiritual growth cycle that resulted in a better understanding of yourself. You have gained much insight. Now you are entering a time when spiritual understanding must merge with the practical and material side of life. You are moving from a 7 Personal Year, which was dominated by spiritual growth, into an 8 Personal Year, which is focused on the material aspects of your life. This may throw you a little off balance. The year begins with some confusion and self-doubt.

Often, there is financial stress. You need to apply yourself to your career and other worldly matters. This is the year of harvesting your rewards, but before that happens, you need to prepare yourself, to regain your footing. Now you must become more aggressive and ambitious. January requires effort. It also requires a letting go of outdated and outgrown concepts, habits, and relationships. For that reason, January tends to be emotional and somewhat insecure. However, you will soon pick up momentum, and your personal power increases.

Romantic and love-relationships experience some stresses. You are somewhat distant and aloof, which may make your partner feel left out. Spend some time reassuring your mate.

Your Personal Month's Compatibility for January, 2019 is 5 and 9

Jennifer and Albert, this cycle combination can be quite challenging. It is likely to be a trying time for Albert, who may be uncertain about where to go next. Moreover, there may be few answers for many of his doubts and questions during this period. Albert's 9 brings the end of a cycle, which could make him feel a little worn out, emotional, or vulnerable. Fortunately, his next cycle should deliver a much more uplifting, inspiring, and powerful energy.

Jennifer, you should find a period with more energy (but less patience) than usual. Your 5 delivers dynamic drive and probably a change or two. Your ability to bring excitement and enthusiasm into the relationship could be an excellent tonic for your partner.

Both, the 5 and 9 cycles are about change; however, they are very different in the way we experience them. The changes brought by the 5 tend to be the result of excitement, enthusiasm, and a desire to stir things up. Albert's 9 cycle has more to do with personal evolution.

The most important ingredient in making this cycle as beneficial as possible is patience. Albert will need it during situations that may seem unclear, and you will need to muster it to support him. If things get a bit challenging, keep in mind that although this cycle may not feel particularly compatible, every cycle is temporary.

Jennifer, your Personal Month for February-2021 is 6

February brings an increase in responsibility and workload. You receive recognition for your efforts and abilities, and probably a financial increase, as well. Perhaps even more important is the role friends and family play during the period. Loyalty and a willingness to sacrifice time and energy to your loved ones are needed. In return, you receive comfort and satisfaction. It is a time of love, warmth, and a strengthening of the bonds that form the foundation of your life. It is also a good time to start domestic projects, such as minor remodeling and home repair.

If you are not married and are not involved in a relationship, you may meet someone who catches your interest. In this case, the relationship will develop slowly but will endure. Your focus should be on being dependable and active. There is no room for procrastination.

Your health improves during this time.

Albert, your Personal Month for February-2021 is 1

This February things begin to speed up. Unlike last month, you now feel full of energy and enthusiasm. In fact, you're impatient to start new projects, and must guard against impulsive decisions. Your career and financial affairs are the areas of your life that require the most attention. There are great opportunities as well as potential dangers. This is the

year marked by opposites: times when everything seems to go your way, and other times when it seems the rug has been pulled out from under you. February gives the first indication of what this year will bring but, more important, it challenges you to put your best foot forward, to show what you are made of.

The month may begin with a challenge. You may have to confront one of your biggest fears, which is followed by an opportunity to put that fear to rest once and for all. Courage, determination, and inner strength are the needed ingredients that will make this a successful month and a profitable year. The year can be characterized by the old carrot-and-stick metaphor: February reveals the carrot -- the prize you can obtain -- but it also shows the pitfalls and dangers; in short, the stick.

Relationships are favorable in all areas of your life. Co-workers show support, friends tell you how much they admire you, relatives make it clear they have confidence in you, and your lover makes you feel you deserve the best.

Your Personal Month's Compatibility for February, 2019 is 6 and 1

Jennifer and Albert your commitment to each other is likely to be tested during this cycle, when outside influences could negatively affect you. The potential turmoil you face could make your relationship feel unstable. As this is one of the most challenging combinations, your greatest strength will be your faith in each other and your ability to trust and rely on one another.

The 1 in Albert's cycle will direct his attention outward at a time when your focus is centered on the home front, practical issues, and relationships. Jealousy is also something to watch out for, as it is often an issue with this sequence.

Albert will probably be very focused on his goals and may be unaware of the signals you send seeking attention. But it is also likely he could become jealous of the attention you receive from other people (the warmth of the 6 naturally attracts others).

You will need to recognize that Albert's dynamic, goal-oriented cycle could distract him. If you begin to feel left out, let him know. You will both benefit from making a conscious effort to stay connected during this cycle even if it proves to be inconvenient.

Jennifer, your Personal Month for March-2021 is 7

Jennifer, March should bring some significant changes in your outlook. Indeed, the month is filled with the mystery of life. You are aware that you are developing spiritually. It is not a good time to deny important issues in your life or be superficial about significant matters.

Your dreams are vivid, and if you take some time immediately after awakening to contemplate their meaning, you have the potential to gain some insights that uplifts you and raises your confidence in your life's direction.

You are mentally sharp and creative. You solve problems and gain insight into things that have floated in the background of your consciousness for some time. It is a period of hard work -- possibly overtime -- juxtaposed with much soul-searching and the need for quiet contemplation.

You may be offered an opportunity to become involved in a new endeavor. Be careful with anything that promises a fast return. This year, long-term projects are far more favorable than get-rich-quick-schemes, or short-term gambles.

Your need for peace and quiet during this month may make your friends and family members wonder whether you have some problem that you are not willing to share.

Albert, your Personal Month for March-2021 is 2

March demonstrates how you can sometimes make more progress and be more successful by staying in the background than by forcing the issue. March gives you ample opportunity to influence others, to make them listen to your ideas, even to inspire them to do things your way. You are tactful and sensitive, yet also driven and motivated. You find better ways to handle challenging situations.

Later this month, you gain respect and recognition and will find yourself taking on a leadership role. Your authority is impressive because you balance force and strength with diplomacy and tact. Romance is favorable and, if you are single, you may meet someone through work or a business meeting who will touch your heart.

Your Personal Month's Compatibility for March, 2019 is 7 and 2

Jennifer and Albert, your individual cycles do not have much in common during this period, but they shouldn't produce many relationship challenges. Albert's 2 cycle could heighten his sensitivity, so he should try not to attach too much importance to emotional ups and downs. This period is best spent on practical matters and determining what is most important to him.

During this period, Albert might feel like you are distant at times and living in a world that excludes him. In a way, this is true. You will be experiencing a period of self-reflection, concerned with the inner mysteries of life from a philosophical, intellectual, or spiritual perspective. Albert's best response is to focus on his own

life – especially the practical side of career, home, finances, and so forth.

If either of you feel your partner is more interested in their needs over that of the relationship, consider that this is not necessarily negative or selfish, nor an indication the relationship is in trouble. Your needs and priorities are just different right now; the relationship should actually be quite safe since neither of you has a desire to rock the boat. Allowing each other the space and freedom to pursue individual interests can ultimately strengthen your relationship.

Jennifer, your Personal Month for April-2021 is 8

April promises to be rewarding financially as well as in other areas of life. There is a catch: It is essential to take care of details, to be reliable, and to keep things organized. If you allow yourself to get sloppy in any of these areas, the results could be disastrous. Still, the combination of numbers (8 and 4) gives you ample support in all efforts at organization and management. Respect, recognition, financial reward come to those who are careful. Financial problems and struggle (some may even experience bankruptcy) come to those who are careless. The more you stay clear and focused, the higher the rewards will be.

Relationships that are not related to work are not a high priority this month. Your attention should be given towards career and finances, as well as to people who play important roles in those areas of your life. The advice for this month is to get up early, put your nose to the grindstone, be organized, and don't hesitate to move yourself to the foreground in your work-environment. If you are due for a raise, ask for it. If a business associate is not fulfilling his/her duties, confront that person. If a payment is due, call it in.

Albert, your Personal Month for April-2021 is 3

The events of this month inspire creativity and optimism, as well as a need for flexibility and adaptability. Sometimes, the early part of an 8 Personal Year brings financial challenges and problems. If this is the case, April is the most challenging time of the year. It is a testing time that forces you to confront your lifestyle and your priorities. With the right adjustments, you can put yourself on sounder financial ground. The month also encourages a certain detachment from trying to control financial matters too much. Once you stop controlling matters too much, your spiritual understanding of life really pays off in a practical and applicable way.

Last year's opportunities to contemplate and search for insight -- which may have seemed unproductive at times -- now prove to be your best defense on the battle ground of material progress. You are being forced to achieve a balance between the spiritual and the material, especially this month. In any case, April will reveal to you how capable you are of doing that. Be generous but don't waste money. Focus on getting things done, but don't let financial reward be your only motivation. Introduce creativity and a playful attitude to the job at

hand. And most important; don't let temporary setbacks ruin your ambition. This is a time to reach out, not to suppress.

Romance and relationships continue to be favorable. Social events bring new people. Your self-expression and sense of humor improve, and it is easy to make new friends during this time.

Your Personal Month's Compatibility for April, 2019 is 8 and 3

Jennifer and Albert, although they are quite different, your cycles are compatible. Creativity, optimism, and inspiration are the main ingredients in Albert's cycle; ambition, goals, and financial reward are the components ruling yours. These influences complement and inspire each other, which should benefit your relationship as well as practical affairs.

This is a favorable time to take care of long postponed projects such as financial concerns, home repairs, and other practical matters. It is also one of the best combinations for relationships. You should find you relate and communicate well, and easily support one another's endeavors.

There is, however, an area that could cause discord. Albert's 3 should help him feel inspired and active, but he will probably be less focused than usual. This comes at a time when you are fully focused, especially on the bottom line. As a result, you may feel Albert is somewhat irresponsible, and he might feel you are all work and no play.

Compromise and recognition of the differing aspects of your cycles can help you better understand your partner and allow you both to capitalize on what this period offers.

Jennifer, your Personal Month for May-2021 is 9

This month may introduce some emotional turmoil due to a relationship gone awry. A friend or co-worker has let you down. Your trust has been damaged, and you realize that this is not just a temporary disappointment but the conclusion of the relationship. While you have reason to be angry, you should avoid self-righteousness. You may want to remember that you are not without fault. It allows the anger and disappointment to turn into understanding and forgiveness, even if the situation cannot be saved. As a way of healing this type of wound, life may offer you the opportunity to become involved in a good cause. Sacrificing some of your time and energy will prove very rewarding and will deliver some benefits that are not immediately obvious.

Your health requires some special attention, particularly your digestive tract. Watch what you eat. Avoid

excesses.

It is possible that your career is heading for a change of direction, which may be of some concern to you. Look to next month for some insight into that aspect of your life.

Albert, your Personal Month for May-2021 is 4

May is a time of hard work, progress, and opportunity. As with most of this year, the focus in May is on career and finances. There may well be a great opportunity that comes your way. This opportunity offers all kinds of changes, such as a move of residence (either in June, or in or around November), a change of employer, or a promotion.

The early part of May can be frustrating due to the need to involve yourself with routine affairs and details. You have some catching up to do. You may feel restless and bored. However, later this month brings the opportunity you have been waiting for. You are more organized and manage your time well. You are dependable and anxious to take care of some long-postponed chores. You may decide to start a remodeling project on your house. Your relationships are more harmonious.

If you are involved in a long-term love relationship, you will find that comfort and security replace some old doubts.

Your Personal Month's Compatibility for May, 2019 is 9 and 4

Jennifer and Albert, the 4 and the 9 are not the most compatible cycles, often causing emotional turmoil in a relationship. Jennifer, this is due, in part, to you being at the end of a cycle which can make emotions unpredictable. Your 9 will ask you to let go of the old and prepare for the new, which invariably evokes powerful feelings. Albert's 4, on the other hand, will focus on practical matters that may leave little room for empathy. He will be concerned with career, projects, taking care of details, effort, discipline, and tangible progress.

You will need understanding and a sense that your partner shares common goals. Albert will probably wish you would get on with the more practical and immediate business at hand.

It is important for both of you to recognize you are going through very different stages. During this cycle, the best thing for your relationship is to stay as close to each other as possible. Make the effort to focus more on your partner and less on yourself, and get away from your daily routines to do things you enjoy together.