

A Decoz® Numerology Chart Analysis

for

Paul McCartney

by

Hans Decoz

Birth data:

James Paul McCartney

June 18, 1942

© Copyright 1985, 2003, Hans Decoz.

TABLE OF CONTENTS

INTRODUCTION	5
PINNACLES	5
CYCLES	9
TRANSITS	10
THE PHYSICAL TRANSIT	11
THE MENTAL TRANSIT	11
THE SPIRITUAL TRANSIT	12
ESSENCE	13
PERSONAL YEARS	15
PERSONAL MONTHS	16
PERSONAL DAYS	24

SUMMARY

Birth name: James Paul McCartney

Short name: Paul McCartney

Birth date: June 18, 1942

Your First Pinnacle (from birth until age 32) is 6	6
Your Second Pinnacle (from age 33 until age 41) is 7	7
Your Third Pinnacle (from age 42 until age 50) is 4	8
Your Fourth Pinnacle (from age 51) is 4	9
Your First Cycle (from birth until age 32) is 6	9
Your Second Cycle (from age 33 until age 59) is 9	9
Your Third and last Cycle (from age 60) is 7	10
Your Physical Transit for age 76 is M	11
Your Physical Transit for age 77 is M	11
Your Physical Transit for age 78 is E	11
Your Mental Transit for age 76 is P	11
Your Mental Transit for age 77 is A	11
Your Mental Transit for age 78 is U	12
Your Spiritual Transit for age 76 is Y	12
Your Spiritual Transit for age 77 is Y	12
Your Spiritual Transit for age 78 is M	12
Your Essence at the age of 76 is 18/9	13
Your Essence at the age of 77 is 12/3	14
Your Essence at the age of 78 is 12/3	15
Your Personal Year for 2018 is 8	15
Your Personal Year for 2019 is 9	16
Your Personal Month for August 2018 is 7	16
Your Personal Month for September 2018 is 8	17
Your Personal Month for October 2018 is 9	18
Your Personal Month for November 2018 is 1	19
Your Personal Month for December 2018 is 2	19
Your Personal Month for January 2019 is 1	20
Your Personal Month for February 2019 is 2	20
Your Personal Month for March 2019 is 3	21
Your Personal Month for April 2019 is 4	21
Your Personal Month for May 2019 is 5	22
Your Personal Month for June 2019 is 6	22
Your Personal Month for July 2019 is 7	23
Your Personal Month for August 2019 is 8	23

Your Personal Month for September 2019 is 9	24
Your Personal Day-by-Day Forecast for August 2018	24
Your Personal Day-by-Day Forecast for September 2018	28
Your Personal Day-by-Day Forecast for October 2018	31

INTRODUCTION

About your Personal Reading

This reading was composed for you personally, Paul, and is based on your full name at birth, your date of birth, and the name you now use to introduce yourself. Please check your birth data on the title page to make sure the names and date of birth used are correct.

If you have two or more middle names or last names, you may find the names strung together. This is necessary to make Transit and Essence cycles function correctly. For example, the name John Patrick Henry Hancock would appear on the title page as John PatrickHenry Hancock.

Paul, your Personal Numerology Reading describes all aspects of your chart as they are understood in numerology, accurately and in-depth.

Each chapter starts with a short introduction telling you where this particular number is found and how it affects you. This is followed by the number itself. Often, you will find a double digit number followed by a single digit.

The meaning of your number is then explained in easy to read language. Paul, you don't need to know anything about numerology to be able to enjoy and benefit from this reading.

I hope you will enjoy your reading.

PINNACLES

The Pinnacles are four long-term cycles, or periods, on our Life Path. Each Pinnacle represents a particular lesson we are working on. The first Pinnacle usually lasts from birth to between the ages of 30 and 35 (your specific Pinnacle periods are provided below). The middle two Pinnacles each last nine years. The last Pinnacle will stay with you for the remainder of your life.

The Pinnacles are very important. The transition from one Pinnacle to the next is always strongly felt. Your Pinnacles reveal the general conditions and events you will experience during the period. The Pinnacle describes the atmosphere, or the essential challenge you will be faced with.

You can prepare yourself for the times ahead by knowing your approaching Pinnacle number.

The transition from one Pinnacle to the next is usually prepared for approximately 2 years in advance. The latter part of that two year period is

particularly strong. Paul, you will likely make some life-altering decisions -- marriage, job or career change, or any number of major changes in your character.

Perhaps the most strongly felt change -- internally as well as externally -- is the transition from the first to the second Pinnacle. This change usually takes place in your late 20s or early 30s -- the exact date depends on your Life Path number and is provided below. You begin to feel the impact of this coming change approximately two years prior. This is usually a difficult transition, but once crossed usually provides a clear sense of direction in one's life. It also gives you a much firmer sense of your identity. It is a gateway to maturity.

Your First Pinnacle (from birth until age 32) is 6

Under this Pinnacle you will be very involved with family, friends, and your community. Paul, you will face an increase in responsibilities and duties, but you have a greatly enhanced sense of balance and perspective that allows you to handle emotional issues well.

Your family demands much of your attention. Matters involving spouse and children require much security, love, and sacrifice. You are the centerpiece of your family, the one people come to for solace and understanding. You may feel an increased burden, as you carry the cares of many. You will experience a deep sense of being needed.

This Pinnacle is full of love, closeness, and warmth, but you must rise to the challenges that close relationships bring. Paul, you must settle and bring harmony to personal conflicts between others. You are often the only one with perspective in a conflict. It is as if you are the keeper of justice, bringing understanding and compromise to situations that are polarized.

Under the influences of this Pinnacle -- especially at its outset -- people are often married or start families. Children are born, in-laws come into your life. You are the nucleus of a little world.

You must maintain your dignity. This is a period that makes it easier to sacrifice, but you can overdo it, becoming a doormat for others to step on simply to maintain a degree of peace. Know your limits and maintain healthy relationships.

This is a fine period for growth in business and financial matters. You attract people with resources who can help to further your personal goals. Moreover, you are balanced in your approach to business affairs. This can bring many rewards.

Paul, your heightened sense of harmony and your genuine compassion makes you an excellent counselor and healer, especially if you already have

native talent in any of these areas.

Personal health matters can also surface, causing you to reflect on diet, exercise, and other health habits.

Your desire to help others is also increased. But this can lead you to poke yourself into situations where you do not belong, or delve too deeply into other people's personal affairs. Be careful not to meddle or interfere.

The 6 Pinnacle is a time of progress and growth as a full human being. You are capable of developing yourself in many different directions -- as a loving mate and parent; a sound businessperson; and as a pillar of your community. The time requires the balance you possess, since you can easily stretch yourself in too many directions and ultimately feel burned out by the demands in your milieu.

Your Second Pinnacle (from age 33 until age 41) is 7

This is a period of inner development and soul searching. Paul, you will deal with the deeply important questions of personal existence and the meaning of life. You will need time to be alone to contemplate your inner world. This is a time of spiritual growth. You will experience a heightened sense of faith. The power of the universe will be the force that carries you along.

You have an enhanced appreciation of poetry and nature. Walks in nature provide great therapeutic value and spiritual nourishment.

This is a time of specialization. You will pursue some course of development with fervor and focus. Your ability to concentrate will be greatly increased. Paul, your desire to study in all forms -- reading, self reflection, and contemplation -- will reach an all-time high. Your intuition is much more sensitive, making your path a little easier and more direct, since you know intuitively the appropriate next step.

Under this Pinnacle, you will become an expert in one particular field. Your capacity to penetrate the depths of a subject area is enormous. You will look below the surface in virtually everything you encounter. It is very possible that you will find yourself in a teaching role.

You must consciously work on your closer relationships, especially with your spouse and children. You must explain that your desire to turn inward is not an escape or an avoidance of those you love, but a deep need for knowledge.

During this 7 Pinnacle, spiritual growth, increased knowledge, and wisdom are the big rewards. The 7 Pinnacle provides the basis for contentment in older age, because you now begin to understand life more deeply.

Paul, your challenge is to avoid becoming critical or cynical of others. You can become so withdrawn from society that you look down on others. You may forget that you, too, are part of the imperfect human race. Sarcasm is the lowest form of communication, and a trap you could fall victim to.

Your desire to attain some high degree of perfection is sincere. But that pursuit can make you miserable if you lose perspective and fail to realize the relativity of human existence. Perfection is a Utopian goal, but an unrealistic ambition. It can cause you to be dissatisfied with yourself and others.

The 7 provides the possibility of true refinement, insight, and a high degree of wisdom. This deep understanding is the basis for self-love and true happiness.

Your Third Pinnacle (from age 42 until age 50) is 4

This is a Pinnacle of hard work and many rewards. Paul, you have the opportunity to build a foundation that will last. Your abilities as an organizer, manager, or simply the rock of any institution are greatly increased. You are dependable and reliable. Your ability to fulfill responsibilities is likewise enhanced.

As a result of your industry and perseverance, success is well within your reach. It is a step-by-step process in which you build something by small bricks laid one after another.

You will find yourself caring for others in a very material way. Family and in-laws can be burdensome, since you are seen as the cornerstone of the foundation.

Your life is preoccupied with details and responsibilities that must be taken care of. You have set in motion projects that are your children, demanding your constant attention. While there are many rewards, there are also many frustrations. Paul, your sense of your own limits and the consuming nature of details may at times seem overwhelming.

You must remember that things that last require slow growth. You may mistakenly believe that your progress should be faster, or happen with greater ease.

The need for efficiency, orderliness, and methodical systems limit your creativity.

Your challenge is to be flexible and adaptable. Learn to play more and allow yourself to be more spontaneous.

Children born under this Pinnacle will tend to be serious and affected by the financial limitations of their parents. The child may feel the need to leave home early and start a family of his own. He or she must be

encouraged to be more farsighted and flexible. The child should avoid jumping into the harsh realities of life too soon.

Your Fourth Pinnacle (from age 51) is 4

(This Pinnacle is the same as the Third, as described above.)

CYCLES

Like most stories, there are three great divisions of our lives: the First, or opening period, finds us groping to find our true nature; at the same time, we are trying to cope with the powerful forces that are present in our environment, our parents and the socio-economic conditions of our family, for example. The Second Cycle, or middle period of our lives, brings about the slow emergence of our individual and creative talents. The initial part of this cycle -- the early and mid 30s -- represents a struggle to find our place in the world, while the late 30s, 40s, and early 50s, sees us with a greater degree of self-mastery and influence over the environment. The Third, or final Cycle, can represent a flowering of our inner being, such that our true nature has finally come to fruition. It is during this period that one has the greatest degree of self-expression and power.

Your First Cycle (from birth until age 32) is 6

A time of family, responsibility, and duty. The issues of commitment, marriage, and family all come into sharp focus. When the commitments are made and one responds lovingly and with acceptance, this is a period of much harmony and support. You are greatly needed by those around you. You will be loved and appreciated. This is the best cycle for marriage. In the same way, partnerships go well and much progress is made from joint activities. Conversely, if commitments are not deeply made or are broken, separation and divorce often occur. Any artistic talent you possess will surface and new opportunities for self-expression will present themselves. Paul, you are also under very supportive influences for starting a business. This is a time of progress through flexibility, cooperation, and compromise.

Your Second Cycle (from age 33 until age 59) is 9

This is a period in which a broad view of humanity and a sincere concern for the well being of others will be developed. Tolerance, acceptance, and

universal love are the goals of this 9 Cycle, and while such perfection will not be fully achieved, the person under this influence will grow toward these ideals. Humanitarian principles and social service are the keys to personal happiness. All work directed toward the improvement of the general welfare will bring great personal rewards, as well. Hard work directed toward higher ideals is rewarded. Creative talent is also enhanced, especially when it is joined with some larger social purpose or message. There is an element of sacrifice or letting go, as one is asked to forgive past grievances and let go of negative attachments. The person is being asked to live according to a higher ethical standard, with much spiritual and personal enrichment as his reward.

Your Third and last Cycle (from age 60) is 7

A time to specialize, a time to think deeply and contemplate the deeper questions of life. Study a subject you enjoy in depth. Paul, you are attracted to the fields of science, technology, philosophy, and metaphysics. Become an expert in a specific area. You have excellent intuition and a mind that can penetrate beneath the surface of any subject you commit to. Focus your energies and thoughts. This is a period of inner development. Meditation, contemplation, and self-reflection are means of inner enrichment. Develop wisdom. Relationship may seem burdensome at times because of the desire to spend time alone. There is some resistance to sharing your deeper feelings with others. The inner life is so compelling that you will want to immerse yourself in it. Share the knowledge you accumulate by teaching, counseling, or simply talking to others.

TRANSITS

The Transits are the individual letters of your name that combine to form the Essence, which is the number that reveals a great deal about your year ahead. Your name can be seen as a piece of music that vibrates in time. Each note, or letter, has a specific duration and influence over the course of your life. Paul, your life, therefore, can be seen as a musical score, with the individual letters making specific contributions at given points, just as notes in a musical piece are played at specific points to give a piece of music its rhythm, character, and nuance.

The Transits appear as part of your Progressive Chart and will tell you much about specific influences taking place in your life during given years.

THE PHYSICAL TRANSIT

Your Physical Transit for age 76 is M

This is a time for hard work and a practical approach. You may appear reticent which can create distance between you and those who are close to you. Make an effort to express your feelings to those close to you. Relationships may be demanding and require more sacrifice. Think carefully before making important decisions. Do not be impulsive and don't let your mood-changes influence your direction. Take your time!

Your Physical Transit for age 77 is M

(The Physical Transit for age 77 is the same as that for age 76, as described above.)

Your Physical Transit for age 78 is E

Paul, you will feel inspired and helpful. There can be change in career, travel, and possibly another residence. You are attracted to new and adventurous experiences, including love affairs. There can also be marriage. Although this is a good letter for finances there may be a lack of focus and a more frivolous attitude, which will adversely affect your chances of real material progress. You feel attracted to new religions and philosophical ideas.

THE MENTAL TRANSIT

Your Mental Transit for age 76 is P

Many unexpected events take place during this period. It is a time in which you feel less in control. Do not take any unnecessary risks. Paul, your reflexes are not as fast as usual. You may experience confusion and disappointment in relationships. You have difficulty expressing yourself during this period. This is a time to focus on spiritual development. There will be recognition for your skills and talents, possibly resulting in a promotion or business success. But this is more a time for spiritual growth, than financial.

Your Mental Transit for age 77 is A

Paul, you have a mental approach to practical matters. This is a period of change, activity, progress, and creativity. The letter A adds independence and leadership to your personality. There can be quite a bit of travel and possibly a change of residence.

You can expect promotion and opportunities. There may also be a real breakthrough in your awareness and perspective of life.

Your Mental Transit for age 78 is U

This is an intuitive and sensitive time in which you may find yourself unwilling to put out much effort. Paul, you lack motivation and initiative. A lot of old and long forgotten emotional issues may surface. People you have not heard from in a long time will call upon you. Relatives and family may require effort and attention. You have much creativity and enhanced self-expression. Use it and promote yourself.

This Transit offers an opportunity for great achievements in the arts, especially in writing, acting and music.

THE SPIRITUAL TRANSIT

Your Spiritual Transit for age 76 is Y

This is a time of spiritual growth and perception of higher realms. Paul, you are very intuitive and psychic perceptions will take place. Soul-searching and meditation are extremely beneficial to you during this time. Your sense of direction is somewhat clouded, inspiring serious self-examination. You are in search of new friends and contacts with others of similar intellectual needs. There may be some minor health problems. You should avoid stimulants and extreme foods.

Your Spiritual Transit for age 77 is Y

(The Spritual Transit for age 77 is the same as that for age 76, as described above.)

Your Spiritual Transit for age 78 is M

This is a time for hard work and a practical approach. Paul, you may appear reticent which can create distance between you and those who are close to you. Make an effort to express your feelings to those close to

you. Relationships may be demanding and require more sacrifice. Think carefully before making important decisions. Do not be impulsive and don't let your mood-changes influence your direction. Take your time!

ESSENCE

The Essence Number and the Personal Year Number are the two essential indicators of the forces that will influence your life during the course of any year. While the Personal Year runs from January to January, the Essence is most strongly felt from birthday to birthday. For example, if your essence number is 8 for the year 1988, you would begin to feel the influence of that 8 most powerfully after your 1988 birthday. The influence would begin to wane during 1989 and would finally end at your birthday of 1989.

The Essence number indicates the lessons you will be dealing with during that year. It says a great deal about how you will perceive your environment. It also gives clear advice on how you can be most successful during the year, that is, which types of behavior will be supported by your milieu, and which ones will be less effective.

Your Essence at the age of 76 is 18/9

This is a period during which your ideals will be tested and forged anew. Paul, you will be broadened in ways that you would never have dreamed possible. You will likely experience a dramatic psychological and spiritual expansion. Old relationships that no longer have a place in your life will be let go of. Even old habits or characteristics that you believed were fundamental to your identity seem to evaporate.

There is a need to forgive those in your past and let them get on with their lives, as you must with yours. Hanging on to negative attachments, either out of anger or a sense that justice has not yet been done, will bring you much misery and, if the courts are involved, protracted lawsuits.

You now have the ability to reach out to the masses. This is a time requiring much self-sacrifice and service to others. You are deeply affected by the pain and sufferings of others, and will feel a need to change your milieu or society for the better.

Those in the arts, especially actors, writers, and other performers, will see an enhancement of their talents and the opening of many new opportunities for advancement.

Paul, your focus is outward in a big way. Teach, perform, and advance society in your own way. Dedicate yourself to a higher cause. These are the

areas that will meet with much success.

Conversely, selfishness, negativity, and pettiness will blow up in your face. The time demands a broad view of life. You are now the visionary, who must see the greater trends in humanity.

Out of this will come much compassion for all. This is the lesson of the period: That as you work for the greater good of society, you will be personally rewarded, so much so that your cup will runneth over.

Your Essence at the age of 77 is 12/3

Paul, your ability to express your self will reach an all-time high. Any talent you possess in the arts -- especially in writing, acting, or other performing arts -- will be greatly enhanced. This is a period of success through personal creativity. You have much opportunity to advance yourself and career through your own personal expression, charm, and creative talent.

This is a social time, filled with much fun and friendship. You will feel lighter, fresher, and more alive than in previous years. It is as if life has relieved you of a burden, allowing the more creative, upward, and joyful energies to flow more freely.

People are naturally attracted to you. They sense your joie de vivre, your spirit, and creativity.

Your challenge is to focus your heightened creativity on a worthwhile task. Discipline is essential. Choose a goal worth reaching. Pour your energies into something that will last. In this way, you will emerge from this period having accomplished something worthwhile, and learned to harness your creative abilities.

If you fail to focus, you will likely spend your opportunity and creative urges on loose talk, superficiality, and socializing.

This is an emotional period. The upward, heart-centered energies are peaking, bringing with them many old emotional issues. You can easily exaggerate the importance of an unkind word, or react too emotionally to a troubling situation. In short, you need perspective now.

Paul, you are in a highly volatile period, making you highly creative, sensitive, and given to emotional mood swings.

You are highly romantic and given to fantasy. There can be many wonderfully romantic times; however, it is important to avoid being swept away by your fantasies. Do not fail to see people for what they are.

This is a time when you will learn the value of your personal expression, and your own uniqueness. It is a time of personal accomplishment and

advancement.

Your Essence at the age of 78 is 12/3

(The Essence for age 78 is the same as that for age 77, as described above.)

PERSONAL YEARS

Your Personal Year number is a strong indication of the trends and circumstances you will experience during the year ahead. Your Personal Year cycles are based on the Universal Year cycles and therefore run concurrent with the calendar year. Transit 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, which makes up a complete Epicycle. Each Epicycle reveals the progression or evolution of a specific part of your growth. Paul, your progress along this Epicycle can be seen very logically, from the infancy or beginning of a growth period in your life, to the conclusion or culmination of that process. The 1 personal year indicates 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.

The Personal Years form the building steps that mark your progress through life.

Your Personal Year for 2018 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, Paul. 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 more clear and focused and able to pursue and reach your goals. Paul, 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.

Your Personal Year for 2019 is 9

This is your year to finish up all unfinished business, Paul, to clean house and make room for new things. On a material level this is a good time to get rid of unnecessary weight, to give away or sell what you do not need anymore and to pay off old debts. On a spiritual level you will experience a different mode altogether. Your attention should turn to others and their needs, find ways to be of help and give time and energy to worthwhile causes. You must lighten your burden of questions and doubts and the best way to do so is by directing your attention to another direction, away from yourself and you will find yourself becoming lighter and more in touch with your self. This is a time of completion, problems can be solved and over with, strained relationships relax or disappear, the sources of stress in work or business can be better understood and dealt with. Be social and communicative, enjoy music and other arts. Paul, your creativity is higher than usual. There can be some difficulties this year due to your desire to face obstacles and overcome them, decisions have to be taken and courage and strength may be severely tested several times, this is not going to be an easy year all the time but you will feel relieved and on the brink of a positive breakthrough by the end of this year. This is the end of a nine year epicycle and will you will feel many times the excitement of a new and promising era when optimism is your friend but you will also experience the fear of letting go, however the more you let go the more room there is to be filled during the next epicycle.

PERSONAL MONTHS

Your Personal Month for August 2018 is 7

Paul, August is a 7 Personal Month in an 8 Personal Year. The emphasis

changes from outgoing to inward seeking. You are more serious now and self-reflective. You question the wisdom of some of your decisions and choices made during the past ten to twelve months. You keep to yourself, and are generally less social.

You are engrossed in your work and feel a need to do a better job. Your desire for perfectionism is strongly enhanced, which results in self-criticism and impatience with others. At the root of this change in attitude is a spiritual need for clarity and understanding. You want more security, both internally, as well as in your more worldly roles. Paul, you would do well spending some time alone for contemplation and meditation. In this respect, August stands out during this otherwise "material" year.

Family and friends take a backseat during this period. There are strong feelings connected to your relationships with your loved ones, but these are experienced and expressed more subtly.

Romance becomes more serious. You share mental, spiritual, and emotional experiences on the deepest level. There is no room for superficial exchanges. Your relationship with the person you are attracted to intensifies and becomes stronger as a result.

Your Personal Month for September 2018 is 8

Paul, September is an 8 Personal Month in an 8 Personal Year for you. This is a month with great potential for your career and finances, especially to increase your finances for the long-term.

It is a time to be aggressive and outspoken. Your authority is needed and you will have to apply yourself one hundred percent. However, there is another side to this month. You may feel that you have reached the pinnacle of your career, or that work and other areas of your life have become dull and monotonous. You may feel you need a break.

You are approaching a time of deep inner change. Several times during your life you have reached a point at which you need to break out of a cocoon. All evolution is gradual, but periodically interrupted by sudden bursts of growth, or change.

Paul, you are at a stage in your life when you feel ready for such a change. However, you are not clear about the true nature of this change and, while you may feel inspired to force some practical changes now, you should approach this with care. Avoid impulsive decisions as well as any contractual arrangement that would tie you down for a long time.

You need to rely on your own strength and feel confident that you have a certain amount of control over your own future. You should relax and let things develop at their own pace.

Social events are highly favorable and there will be ample opportunity for that.

Your Personal Month for October 2018 is 9

Paul, October is a 9 Personal Month in an 8 Personal Year. It marks the beginning of the end of a certain era in your life.

Now you begin to let go of certain expectations you have long held. There is a feeling of emptiness and of "what now?" The time has not yet come to respond to these feelings in a practical way. Now is the time to begin to become comfortable with the need to change. The changes contemplated involve both personal and professional life.

For these reasons, October could become an emotional time. Some melodrama and role playing is actually a subconscious way for you to test the people around you, and the depth of their commitment. You are also testing your own position towards people, career, environment, spiritual beliefs, and other aspects of your life. You have, even if you are not aware of it, already begun the process of selecting what you want to remain in your life and what you want to discard.

This process, which continues through different stages over the next 2 years, is natural and nothing to be afraid of. You are entering a period of reawakening. This means a letting go of some of the comfort and security that surrounded and protected you for many years.

Start giving some of your energy to a good cause that benefits others. Ultimately, it will benefit you. It takes the spotlight of your doubts and questions, and gives you strength and confidence.

For October, practical matters can be handled with ease. It is much better to pay off debts than to incur new ones. Completion is favored over new starts. It is a time to tie up loose ends, not so much to begin new projects. It is a time to clean up and prepare for new things coming into your life.

Paul, you are not in the right mood to pay much attention to romance or personal relationships of any kind, unless it's to test the strength of the relationship.

You may be a little judgmental and self-righteous and will need to guard yourself against this sort of thing.

Your Personal Month for November 2018 is 1

Paul, November is a 1 Personal Month in an 8 Personal Year. It brings confidence, independence, and individuality. Now, you are driven to take up new challenges, tackle new projects, and get a firm grip on your life. You have energy to spare and you use this to inspire and motivate others.

You feel that there is nothing you can't deal with. You are ambitious and result-oriented. You receive an opportunity that will have long-ranging effects on your life. You are confident, but also a bit stubborn and hardheaded. You are direct and not as sensitive to other people's feelings as usual.

This is a good time for business and finances. It is a time to be decisive and adventurous, not a time to be conservative. Courage and originality are key ingredients needed to take full advantage of this cycle. You are more stable and outgoing in your personal life, much to the delight of friends and relatives.

You are also generous and inspiring, but not in the mood to deal with the petty stuff. You are a little impatient.

Romance may prove to be the most challenging aspect of this period. The chances of meeting someone are good, but your approach may be too aggressive and lacking in sensitivity.

If you are married, or otherwise committed, a small warning: not everyone is on the high curve of his/her cycle, so be patient.

Your Personal Month for December 2018 is 2

Paul, December is a 2 Personal Month in an 8 Personal Year and shifts the focus to relationships and all affairs of the heart.

Co-workers are demanding, not only in work-related matters, but also in personal areas. You may catch some flack, or become involved in conflicts that don't appear to have anything to do with you. All your tact and diplomacy are needed to maintain harmony in the work place. However, you are better equipped to deal with sensitive affairs than usual and you manage to diffuse most of these potentially explosive affairs.

Pretty much the same experiences await you regarding relationships with relatives and friends, but here too, you are able to keep the peace.

Paul, your intuition and sensitivity are your strongest assets during this month.

There is, however, also a need to stand up for yourself. Someone is about

to claim credit which rightly belongs to you. Again, diplomacy and tact are required to solve this problem.

This is also a good month for negotiation and financial affairs, particularly concerning loans and mortgages.

Romance can be powerful, but may cause problems when money is involved.

Your Personal Month for January 2019 is 1

Paul, January is a 1 Personal Month in a 9 Personal Year. It brings progress as well as some turmoil. Your career offers opportunities that should be taken advantage of, but you may also be wondering if you want to continue on the path you have chosen. A change of course may be taking shape. You may want to focus more on the ideas you had at the beginning of your professional life. Even if you do not have a career, a return to the idealistic views you had at an earlier time cannot be avoided now.

A similar desire for purity and idealism influences your relationships with friends and relatives. You find yourself confronting some of the people close to you. You may decide that some of your relationships are no longer desirable.

You experience emotional ups and downs, caused by a need for confirmation of your love on one hand, and a tendency to be critical and judgmental on the other. You are aggressive and emotional at times. This combination may shake the foundations of many of your relationships. Undoubtedly, some of these foundations may crack, but others will prove to be strong and remain undamaged.

Financially, this is a time to be extremely careful.

Your Personal Month for February 2019 is 2

Paul, February is a 2 Personal Month in a 9 Personal Year. It awakens you to many of the underlying factors that influence your career and personal life. You are highly intuitive; you experience strange and vivid dreams; and you gain insights that border on psychic premonitions. At the same time, you continue to be vulnerable in the emotional area. Any kind of criticism can devastate you. You should avoid confrontations. You are in a position where you can gain considerable understanding of the motivations and desires that influence you, as well as others.

This is an important and valuable time, because you are learning much about the true nature of human beings, including yourself. The challenge

here is to see yourself and others in a spiritual light, with love and forgiveness.

Some people who go through this particular cycle experience bitterness and anger. For others, this cycle brings faith and gratitude. For everyone, the impressions are lasting.

Romance is powerful; you see and hear and feel more fully than usual, which brings an added intensity to the experience of love.

Your Personal Month for March 2019 is 3

Paul, March is a 3 Personal Month in a 9 Personal Year. It lightens things considerably. You are not nearly as vulnerable as last month. You are more playful. You express yourself easily and you manage to inspire and motivate others.

You receive some positive information about your career and your financial status. Meanwhile, you are considering some big changes in these areas of your life. You may want to keep your thoughts to yourself, or share them only with one or two of your most trusted confidants. You are not ready to make decisions or take steps that are irreversible, but that time will come soon.

This is an exciting time, when everything seems more intense, more alive. You are more creative and communicative.

Paul, you should take the time to enjoy yourself. Go on a vacation. Visit friends. Be social. Give yourself a break.

Romance is favorable, but you have to guard against irresponsible and superficial behavior.

Your Personal Month for April 2019 is 4

Paul, April is a 4 Personal Month in a 9 Personal Year. It requires hard work, an eye for details, and dependability. Your career is a top priority and requires much of your attention. This is a difficult month with frustrations and a sense of urgency. Perseverance is the key.

There is another feeling that starts moving to the foreground. You feel a little tired, ready to surrender. Your energy level is lower than usual and this makes it harder to keep up with your duties and responsibilities.

However, this is not a good time to slow down. It is a time that can bring opportunity and an unexpected insight into a new direction in life. You are at a point in your life when you feel that you have been stagnant. Change is needed.

This month will bring some practical insight and ideas as to how this

change can be accomplished. This is a good time for business ventures and investment. It's also a good time to work on the house and garden.

Romance is understated, but emotional stability is hard to maintain. Don't make many any big changes or decisions in the emotional realm for now.

Your Personal Month for May 2019 is 5

Paul, May is a 5 Personal Month in a 9 Personal Year and brings many changes and ideas that start you in a different direction.

You are restless and impatient. Your energy is scattered but you are ready to make a big step forward. A move of residence or a travel will bring inspiration.

You are at an important stage in your life where you feel a bit in limbo, but you also know that a change for the better is imminent. You feel excited and confused at the same time.

You do not really understand what is going on, and the motivations that have guided you for many years now seem outdated. You question your underlying values and desires. You feel a loss of direction. Your best approach is to wait things out. Do not start any new endeavors unless you are very sure you will follow through on them.

Social events are highly favorable. Paul, you need to be around people. You need to be loose and enjoy yourself. As I mentioned earlier, you are going through enormous changes this year and next year, and for that reason, interaction with others is therapeutic. It helps you deal with the turbulence that takes place inside.

Your Personal Month for June 2019 is 6

Paul, June is a 6 Personal Month in a 9 Personal Year and brings stability, strength, and understanding of yourself and the many roles you play in this life. Some relationships may undergo a test this month. This whole year is a time of letting go of certain people, behaviors, and roles that you have outgrown. June is particularly important in sorting out your feelings for others. Relatives and friends seek your company, but you may respond with aloofness and indifference.

An important challenge this month is to be honest and open in your relationships. You may tend to bottle-up your feelings.

This is a good time for career and finances, even if you feel a lack of interest for these matters. Romantic relationships are particularly fragile right now. However, if your love-relationship survives this period, you know that it

is based on true substance. It will be stronger and lasting.

Your Personal Month for July 2019 is 7

Paul, July is a 7 Personal Month in a 9 Personal Year. It represents a time of insight and awareness. You start to realize the magnitude of the deep inner changes that are taking place and this fills you with a combination of fear and excitement. You know that the time has come to face up to important decisions that will affect your life, as well as the lives of those close to you for a long time to come.

Your fear is based on your indecision and inability to know if what you want to do is right. Your excitement comes from the knowledge that at least something is happening. In this situation, the key is to choose what feels right. Rely on your heart and your intuition, and have faith in yourself and your Creator.

Paul, your career and finances are not priorities, except when they relate to plans you may have for the future.

This is a time to prepare for the long-term, not to reach for immediate rewards.

Your Personal Month for August 2019 is 8

Paul, August is an 8 Personal Month in a 9 Personal Year. It brings financial matters to the foreground. Take a close look at your financial situation and adjust your lifestyle accordingly. Pay off debts. Tie up loose ends. Clean up this area of your life.

Often, an 8 Personal Month, 9 Personal Year brings a stroke of luck; a payment from a forgotten source, or an inheritance.

Use any extra income you might have to pay off your debts.

You are facing a future that requires some risk taking, or investment. Perhaps you have been thinking about a complete career change, or starting your own business. Either way, you need to get a clean slate before the end of the year.

You also receive recognition and compliments for effort put out in the past, which may result in a promotion.

Romance is in better shape than the last two months. If you are committed to someone and have experienced some troubles in the relationship, you will find stability and comfort this month. If you are single, you may meet someone through work or business.

Your Personal Month for September 2019 is 9

Paul, September is a 9 Personal Month in a 9 Personal Year. Now your desire for change reaches a climax. You are taking steps to implement changes you have been considering for some time. Nothing is stable right now, but that should not worry you.

You are making progress in hidden ways. You feel insecure about the future but you rightly know that these changes have to be made. There is a lot of adjusting that has to be done, not only for you, but also for the people close to you.

More than at any other time this year, you let go of the old and prepare for the new. This takes place in every area of your life; spiritual, emotional, and material. However, this is not a month to make impulsive decisions and starting anything new should be postponed until very late this month or next month.

A disappointment in romance is possible but will clear the air for future engagements.

PERSONAL DAYS

Your Personal Day-by-Day Forecast for August 2018

Paul, August is a 7 Personal Month in an 8 Personal Year. The emphasis changes from outgoing to inward seeking. You are more serious now and self-reflective. You question the wisdom of some of your decisions and choices made during the past ten to twelve months. You keep to yourself, and are generally less social.

You are engrossed in your work and feel a need to do a better job. Your desire for perfectionism is strongly enhanced, which results in self-criticism and impatience with others. At the root of this change in attitude is a spiritual need for clarity and understanding. You want more security, both internally, as well as in your more worldly roles. Paul, you would do well spending some time alone for contemplation and meditation. In this respect, August stands out during this otherwise "material" year.

Family and friends take a backseat during this period. There are strong feelings connected to your relationships with your loved ones, but these are experienced and expressed more subtly.

Romance becomes more serious. You share mental, spiritual, and emotional experiences on the deepest level. There is no room for superficial

exchanges. Your relationship with the person you are attracted to intensifies and becomes stronger as a result.

August 1) Sometimes financial reward, sometimes loss. Justice from above (as you sow ...). Generosity. Not a good day for gambling. Health improves. Exercise. Meeting with old friends. Reminiscing. Feelings of loyalty.

August 2) Recent trouble in relationship diffused. Tact and wisdom. Intelligence and depth. Humanitarian. Good day for learning. Shifting of priorities. Don't commit to long-term plans.

August 3) Progress. Other people's support. Focus on money matters. Self-confidence. Also; hard-headed, stubborn. Domestic squabbles. Commitment broken.

August 4) Intuition. Revelations. Dreams with messages. Sensitive to animals. Spiritual needs strong. Longing for knowledge. Insecurity. Keep your feet on the ground.

August 5) Inspired and optimistic. Self-expression. Communication. Convincing and creative. Important letter or phone call.

August 6) Hard work. Frustrating. Details. Routine. Manage and organize. Tie up loose ends. Opportunity. Long-term endeavors are favored. Avoid confrontations.

August 7) Unexpected events. Monkey wrenches. Be flexible. Trust your intuition. Be decisive. Travel favored. Be social. You meet someone interesting.

August 8) Increased responsibility. Financial opportunity. Romance is strong. Domestic affairs. A friend or family member needs your help and advice.

August 9) Quiet day, contemplative. Mentally sharp, serious, less playful. Insight. Distracted. Need for patience. Spend the evening in a quiet environment but avoid being alone.

August 10) Money matters resolved. Ideas. Visionary. This is a good day to sign a contract or finalize a deal. Go out and spend some money. Romance

may entice you to do something irresponsible.

August 11) Completion. Doubts about decisions taken earlier. Problems with someone close to you. Emotional stress. Be creative, active. Find distraction.

August 12) Decisions needed. Be aggressive. Leadership. Push your ideas, start new projects. Others look at you for direction. You meet someone new. Progress.

August 13) Enhanced sensitivity and intuition. Vivid dreams. Premonitions. You become involved in a dispute and play the role of mediator successfully. Love and romance highly favorable.

August 14) Optimistic, upbeat. Motivated. Excited, looking forward to the challenges of today. Communication is crucial. Lack of focus, scattered but creative.

August 15) Responsibility. Demanding. Opportunity. Be focused, work hard. Show others, they can depend on you, but don't make promises you can not fulfill. Don't procrastinate.

August 16) Change in work environment. Unexpected events may include travel. Restless. Social event may bring self-indulgence. Discipline is needed.

August 17) Family matters need to be rectified. Old friend brings good news. Loyalty. Younger person needs your help. Give of yourself.

August 18) Inward focused. Tendency to withdraw. Growth. Spiritual insights. Curiosity. You feel special, full of purpose. Trust your instincts. Bottled up feelings need to be dealt with.

August 19) Good day for business, particularly sales. Successful negotiations. Generosity. Flexibility. Changes. Somewhat insensitive in romance; missed opportunity if not careful.

August 20) Very creative. Disappointment due to disloyalty in friend or family member, later rectified. Miscommunication. Emotional upheaval.

Good news in the evening. Love and romance strong.

August 21) Good for career. Enhanced personal power. Authority. New endeavor. Project involves spirituality and self-expression. Perhaps writing. You feel a closer connection to God and nature.

August 22) Awareness. Fine-tuned and sensitive. You read other people easily and clearly. Peacemaker. Tendency for self-righteousness. You may annoy a few people. Don't be arrogant.

August 23) Involvement in decorating, gardening, or home-repair. Avoid business dealings. Confusion in money matters; get receipts, estimates.

August 24) Hard work, perhaps overtime. Demanding. No room for procrastination. Keep track of details. You make a favorable impression at work. Opportunity. Your courage will be challenged.

August 25) Possible work-related travel. Successful. Good connections made. Money-saving ideas, but keep your thoughts to yourself. Concentrate on business.

August 26) Work around the house. Family matters. Serious conversations. Love and romance at work. Physically vulnerable, dress warm, eat well. Avoid alcohol.

August 27) Vivid dreams, restless morning. Distracted at work. Feeling a little awkward, out of place. Accident prone if too distracted. Avoid social events.

August 28) Financial reward, possibly unexpected. Good day for promotional activities or sales. Social gatherings may bring good new connections. Avoid involvement in legal affairs.

August 29) An urge to clean up your environment. Get rid of things. Good day for problem solving. Hidden progress. Someone is supportive behind the scenes.

August 30) Hectic. Adventurous. Need for quick action. Decisions. Leadership. Big opportunity. Your senses are very alert today; sounds, colors, texture strongly experienced.

August 31) Sensitive. Self-conscious. A little out of tune. Bad day for stress, deadlines. Take time off. Romance highly favorable.

Your Personal Day-by-Day Forecast for September 2018

Paul, September is an 8 Personal Month in an 8 Personal Year for you. This is a month with great potential for your career and finances, especially to increase your finances for the long-term.

It is a time to be aggressive and outspoken. Your authority is needed and you will have to apply yourself one hundred percent. However, there is another side to this month. You may feel that you have reached the pinnacle of your career, or that work and other areas of your life have become dull and monotonous. You may feel you need a break.

You are approaching a time of deep inner change. Several times during your life you have reached a point at which you need to break out of a cocoon. All evolution is gradual, but periodically interrupted by sudden bursts of growth, or change.

Paul, you are at a stage in your life when you feel ready for such a change. However, you are not clear about the true nature of this change and, while you may feel inspired to force some practical changes now, you should approach this with care. Avoid impulsive decisions as well as any contractual arrangement that would tie you down for a long time.

You need to rely on your own strength and feel confident that you have a certain amount of control over your own future. You should relax and let things develop at their own pace.

Social events are highly favorable and there will be ample opportunity for that.

September 1) Completion. Feelings of accomplishment. Opportunity for healing mind and body. Treat yourself. Get rest. Lack of concentration. Later, good conversation. Strengthening of ties. Strong feelings. Melodrama.

September 2) Take charge. Feeling lack of support. Independence. Project finished, start of new endeavor. Important introduction to someone new. Material loss. Remember your keys, wallet, etc.

September 3) Sensitive. Focus on relationships in work and personal life. Opportunity to help. Counseling. Someone admires you. Tendency to lie. Romance is strong.

September 4) Creative. Problem solved. Help from unexpected source. News from distant source. Information. Optimism. Pleasant evening. Sharing of feelings.

September 5) Strong energy. Capable. Persistence. Possibility for major opportunity. Rely on what you know, don't take someone else's word for it. Focus on work. Planning. Avoid emotional confrontations.

September 6) Possible trip. Restless. Need to be in playful company. Avoid details. Get off the beaten path. Quick-witted. Good for retail, selling anything. Self-promotion. Social.

September 7) Good for finances. Not good for negotiations. Practical family matters need attention. Responsibility and duty. Honor challenged. Romance becomes serious. Commitment. Young person needs guidance, strong hand.

September 8) Strong spiritual overtones. Concentration. Perfection. Faith and gratitude. Mechanical break-downs. Debt repaid. Good day for nature walk.

September 9) Management, organization, business. Visionary. Planning. Financial gain. Details frustrate the progress. Fighters spirit. You force a break-through in career or business. Loved ones may complain about lack of attention.

September 10) Your momentum slows. Disappointment in career. Emotional turmoil. Lack of drive, persistence. Moody. Good day for hugging and kissing. Focus on people, not things.

September 11) Renewed energy. Dynamic. New beginning. Concentration. Authority. You take the lead, others follow. Straight-forward. Lacking sensitivity.

September 12) Practical application of spiritual understanding.

Counseling others. Intelligent and sensitive. Intuitive. Not much escapes you today. Romance.

September 13) Upbeat and playful. Creative. Attractive to others. Power to influence others. Deals can be closed. Also a bit scattered, forgetful. Loss of paperwork, documents.

September 14) Accomplishment in work. Respect. Dependability. Routine matters need to be handled. Moral issues.

September 15) Feelings of freedom. Expansion of interests. Enhanced sense of humor. Laughter. Social events. Romance. New people. Self-indulgence. Lack of concentration and application. Carelessness.

September 16) Progress in career. Good for finances. "Lucky". Sharing thoughts and feelings with relatives and friends. Conflicts solved. Tolerance. Love. Sacrifice. Healing of the heart.

September 17) Contemplation and meditation. Mental strength. Insight. Distractions at work. Need for patience. Relax. Avoid emotional confrontations.

September 18) Money matters improve. Ideas. Visionary. Good day for business. Be generous. Romance shaky. Honesty in communication is important.

September 19) Creative. Good for finances. Possibly problems with someone close to you. You are misunderstood. Emotional stress. Loneliness. Melancholy.

September 20) Be aggressive. Take charge. Drive and determination. Originality. New projects. Others look at you for direction. You will meet someone new.

September 21) Sensitivity and intuition. Dreams. Psychic insights. Success at solving personality problems. Tact and wisdom. Love and romance are highly favorable today.

September 22) Optimistic and upbeat. Healing. Motivated. Chance to impress others. Communication. Scattered energy. Creative. Romance.

Perhaps superficial and irresponsible.

September 23) Need for dependability. Demanding. Progress. Be focused.
Don't make promises you can not fulfill. Don't procrastinate.

September 24) Change in career. Dynamic. Hectic. Unexpected events,
may include travel. Restless. Social events. Watch for lack of self-discipline.

September 25) Family matters need to be taken care of. Friend or relative brings good news. Loyalty. Guard against interfering in someone else's life.

September 26) Change of priorities. Self-criticism. Confrontation with loved one. Spiritual realizations. Wisdom. Hope. Aloneness, but comfortable.

September 27) Ambitious. Good for business. Planning. Authority. Healing
in relationships. Influential. Promising news. Lack of care for detail.

September 28) Feelings of accomplishment. Success. Opportunity for healing mind and body. Pamper yourself. Not a good day for travel.

September 29) Independence. Stand on your own feet. Lack of support. Start of a new project. Important introduction to someone new. Forgetfulness.

September 30) Sensitive. Nervous energy. Opportunity to be of service. Feeling a little out of place. A heart to heart talk solves personality conflict. Romance.

Your Personal Day-by-Day Forecast for October 2018

Paul, October is a 9 Personal Month in an 8 Personal Year. It marks the beginning of the end of a certain era in your life.

Now you begin to let go of certain expectations you have long held. There is a feeling of emptiness and of "what now?" The time has not yet come to respond to these feelings in a practical way. Now is the time to begin to become comfortable with the need to change. The changes contemplated involve both personal and professional life.

For these reasons, October could become an emotional time. Some melodrama and role playing is actually a subconscious way for you to test

the people around you, and the depth of their commitment. You are also testing your own position towards people, career, environment, spiritual beliefs, and other aspects of your life. You have, even if you are not aware of it, already begun the process of selecting what you want to remain in your life and what you want to discard.

This process, which continues through different stages over the next 2 years, is natural and nothing to be afraid of. You are entering a period of reawakening. This means a letting go of some of the comfort and security that surrounded and protected you for many years.

Start giving some of your energy to a good cause that benefits others. Ultimately, it will benefit you. It takes the spotlight of your doubts and questions, and gives you strength and confidence.

For October, practical matters can be handled with ease. It is much better to pay off debts than to incur new ones. Completion is favored over new starts. It is a time to tie up loose ends, not so much to begin new projects. It is a time to clean up and prepare for new things coming into your life.

Paul, you are not in the right mood to pay much attention to romance or personal relationships of any kind, unless it's to test the strength of the relationship.

You may be a little judgmental and self-righteous and will need to guard yourself against this sort of thing.

October 1) Decisions needed. Be aggressive. Leadership. Push your ideas, start new projects. Others look at you for direction. You meet someone new. Progress.

October 2) Enhanced sensitivity and intuition. Vivid dreams. Premonitions. You become involved in a dispute and play the role of mediator successfully. Love and romance highly favorable.

October 3) Optimistic, upbeat. Motivated. Excited, looking forward to the challenges of today. Communication is crucial. Lack of focus, scattered but creative.

October 4) Responsibility. Demanding. Opportunity. Be focused, work hard. Show others, they can depend on you, but don't make promises you can not fulfill. Don't procrastinate.

October 5) Change in work environment. Unexpected events may include travel. Restless. Social event may bring self-indulgence. Discipline is needed.

October 6) Family matters need to be rectified. Old friend brings good news. Loyalty. Younger person needs your help. Give of yourself.

October 7) Disappointment, distress. Self-criticizing. Confrontation with loved one. Later in the day; spiritual realization, hope. Understanding.

October 8) Energetic. Drive. Determination. Good for business, signing contracts. Also legal affairs. Recent conflict healed.

October 9) Recent trouble in relationship diffused. Tact and wisdom. Intelligence and depth. Humanitarian. Good day for learning. Shifting of priorities. Don't commit to long-term plans.

October 10) Progress. Other people's support. Focus on money matters. Self-confidence. Also; hard-headed, stubborn. Domestic squabbles. Commitment broken.

October 11) Intuition. Revelations. Dreams with messages. Sensitive to animals. Spiritual needs strong. Longing for knowledge. Insecurity. Keep your feet on the ground.

October 12) Transformation. Growth. Reaching out to others; communication. You feel an important change, but are not yet clear about it's true nature. Lack of patience. Don't try to analyze your self. Romance favored.

October 13) Accomplishment in work. Respect. Dependability. Routine matters need to be handled. Moral issues.

October 14) Feelings of freedom. Expansion of interests. Enhanced sense of humor. Laughter. Social events. Romance. New people. Self-indulgence. Lack of concentration and application. Carelessness.

October 15) Progress in career. Good for finances. "Lucky". Sharing thoughts and feelings with relatives and friends. Conflicts solved. Tolerance.

Love. Sacrifice. Healing of the heart.

October 16) Spiritual. Soul-searching. Need for answers, knowledge. Impractical, clumsy. Caution when dealing with mechanical stuff. Aloneness. Inner contentment.

October 17) Favorable for contracts. Enhanced personal power. Uninhibited. Generosity. Meeting with old friends. Support. Loyalty. Pay-back-time. Rewarding.

October 18) Changing of priorities. Loss of friendship. Letting go. Emotional, also wisdom. Forgiveness. Tolerance. Compassion. Humanitarian causes. Karmic healing.

October 19) Good for career. Enhanced personal power. Authority. New endeavor. Project involves spirituality and self-expression. Perhaps writing. You feel a closer connection to God and nature.

October 20) Awareness. Fine-tuned and sensitive. You read other people easily and clearly. Peacemaker. Tendency for self-righteousness. You may annoy a few people. Don't be arrogant.

October 21) Involvement in decorating, gardening, or home-repair. Avoid business dealings. Confusion in money matters; get receipts, estimates.

October 22) Hard work, perhaps overtime. Demanding. No room for procrastination. Keep track of details. You make a favorable impression at work. Opportunity. Your courage will be challenged.

October 23) Possible work-related travel. Successful. Good connections made. Money-saving ideas, but keep your thoughts to yourself. Concentrate on business.

October 24) Work around the house. Family matters. Serious conversations. Love and romance at work. Physically vulnerable, dress warm, eat well. Avoid alcohol.

October 25) Self-doubt. Inability to see the simple solutions. Tendency to make things complicated. Take a break, rest. Spend time alone.

October 26) Financial reward, possibly unexpected. Good day for promotional activities or sales. Social gatherings may bring good new connections. Avoid involvement in legal affairs.

October 27) An urge to clean up your environment. Get rid of things. Good day for problem solving. Hidden progress. Someone is supportive behind the scenes.

October 28) Hectic. Adventurous. Need for quick action. Decisions. Leadership. Big opportunity. Your senses are very alert today; sounds, colors, texture strongly experienced.

October 29) Sensitive. Self-conscious. A little out of tune. Bad day for stress, deadlines. Take time off. Romance highly favorable.

October 30) Intelligent discussions. Sharing of ideas. Lack of application but creative and original. Witty. Recognizing the beauty of life. Harmony. Conflict resolved.

October 31) Demanding. Frustrating. Details. Routine affairs. Organization. Also opportunity. Invest in long-term endeavors. Disagreements with loved one on money-matters.

NOTE: Only two months were included for the daily forecast to keep this pdf file a manageable size for viewing. When you mail your reports, the size is not as important, and you can include more Personal Years, Personal Months, and Personal days.