

Chinese Animal Predictions for 2020. Year of the Yang Metal Rat (Geng Zi)

What does 2020 have in store for you?

© Written by Michael Hanna November 2019

"Positive thoughts are like good software, they help us to perform to the best of our abilities, believe positively that 2020 will be one of your best years yet."

Are you prepared for 2020?

Chinese New Year of the Yang metal Rat 2020 and this begins a new cycle of the twelve Chinese Zodiac animals, and usually this indicates great opportunities and growth in 2020 and full of surprises, some good, some not so good and exceptional Feng Shui cures and enhancers are needed in 2020.

The world we live in is changing very fast in more ways than one, and we cannot predict everything with Feng Shui and Chinese astrology as we as a human race are dramatically changing weather conditions with the way we are living our life, and last year I predicted (not that hard to do) that there will be changes in the weather and this year even more to come, and this will be combined with unrest the world all over especially in southeast Asia and the middle east although what will happen I have no idea, but there will be unrest which can amount to civil wars or a revolution and the last Geng Zi Rat year we had was in 1960, and this was the start of the Vietnam war although do not panic, I think the likelihood of this is remote but who knows.

Sadly we will continue to see instability in the world markets although there will be recovery towards the end of the year, we could see values in property, fuels, stocks and shares and most commodities fall to a lower level, which in my humble opinion is good for our children and grandchildren but enough politics from me.

Please take care with investments in 2020 and be frugal and of course make sure you place your [annual cures and enhancers](#) as this will help lessen the effects and turn a potentially harmful year into a good one

I am sure there will be many Snakes and Monkeys who will welcome the change that will take place on the 4th February 2020 (solar year) as they may have spent 2019 in direct conflict with the Pig and may have faced some challenges over the last 12 months although I know there will have been many Snakes and Monkeys who have enjoyed 2019 who followed our advice last year.

The best advice I can give to any of the Chinese animals, whether you're predicted a problematic or easy year is to plan early and don't leave it to the last minute; take a good read through our [free advice for Chinese New Year 2020](#) and take a look through the [annual Feng Shui cures and enhancers for 2020](#) and then combine this with a positive outlook on the year ahead in order to make this a successful and fun year of the Rat.

Chinese astrology is not like western astrology. The whole idea of it is to be informed of what may come and how you can apply cures and enhancers to avoid potential problems and having the information in advance you can avoid many of the issues that are forecasted. The information will also assist you to be prepared and to make informed decisions in 2020 that may affect your wellbeing and endeavours. You must know when and how to avoid bad influences during the Rat Geng Zi year.

The message I am trying to convey is even if you are a Horse and you read below or somewhere else advising that 2020 will not be a good year for you and all disasters will come your way, adopt a positive attitude and follow the advice given below and in the [2020 Flying Star \(Xuan Kong\) recommendations](#), you will be able to avoid any bad luck that is predicted.

Knowing how to avoid negative Flying Stars can help alter your year's luck in a good way. I know you will come across websites or other Feng Shui masters who will predict all sorts of doom and gloom for a particular animal in 2020, please take this with a pinch of salt and enjoy a great 2020 as there are many positives aspects to the year.

Start preparing and placing your annual cures and enhancers, to ensure a trouble-free year and of course, make sure you check back each month for our monthly updates giving you even more control. Or you can use our professional Feng Shui software giving you even more control on an annual and monthly basis. This year we have combined the software with our annual cures kit to provide even better value.

What is the conflict Chinese Zodiac animal for 2020 in the year of Geng Zi?

"A Danger Foreseen - Is A Danger That Can Be Avoided"

Those born in the year of the Horse may be affected by the incompatible influences of the year of the Yang Metal Rat Geng Zi. In saying this, we hope that those born in the year of the Horse are aware of possible difficulties they may encounter during the year and take extra care in whatever they do without taking undue risks.

The degree of influence varies from one person to another. One of the primary considerations is the heavenly stem of the year in which one was born, and I have written below how all of the twelve Zodiac animals can make the most of the year of the Rat and what to focus on in their life this year.

As we come into the year of the Rat, we will need some exceptional cures and enhancers in 2020 to make the most of the year, and this is especially the case for individual animals.

To find your animal sign, check the charts below. If you were born before February 4th (Spring Begins), use the year before. If it is after February 4th, then use the same birth year. This is worth double-checking; as you would be amazed at how many people born in January or February get it wrong.

If you are unsure of your Chinese Animal maybe consider using our [Feng Shui software](#) that calculates it automatically along with personal Gua, flying stars, annual, fixed and monthly and so much more.

Some examples:

- Born 3rd February 1958 = Rooster
- Born 5th February 1958 = Dog
- Born 3rd February 1987 = Tiger
- Born 5th February 1987 = Rabbit

Please do not start panicking if you are born in the year of the Horse as there is a huge amount you can do to make this year a good one. Although the Horse is the conflict animal for 2020, this does not automatically condemn you to a terrible 2020; it just means the year may have a few more challenges and setbacks than you had hoped for, but there will still be a lot to look forward to!

All of the 12 Chinese animals will have some area of their life that will require attention in 2020 although as you read below, you will see that some will have it easier than others; you have to take the good with the bad, unfortunately. I have written below how all of the 12 animals can make the most of the year of the Rat and what to focus on in their life this year. As we come into the year of the Yang Metal Rat, we will need some extraordinary cures and enhancers to make the most of the year, and this is especially the case for individual animals.

Is Chinese astrology the same as western astrology?

Although similar in some ways, Chinese astrology and western astrology are two very different practises and should not be taken as the same thing. Chinese astrology is the practice of using [cures and enhancers](#) in your home, office, shop or any building to make the most of their circumstances and also enhance functional aspects and dissipate bad elements of the home's energy.

The flying stars in a home cannot only bring great luck into the house, but they can also cause a lot of problems, making it essential to create the right balance. Chinese astrology is also about knowing how the year ahead could turn out and what you should be aware of in your life for the year according to the Chinese Animals.

Having an insight into how your year can go is an enormous advantage and will help you to make sure you focus on what needs to be done. Even if you are foretold problems in the year ahead, this helps you to know what to avoid and workaround to make the year a success.

Prevention is usually the best solution when you are predicted a troublesome year; if you read below that your animal could suffer from regular minor illnesses, you can then focus on your health for the year and create a healthy eating plan along with regular exercise. Knowing what could take place in the year ahead can help with good and bad aspects of your life; if you read below that your animal can advance in their career this year, it would be wise to dedicate time to your work and take on a more active role in the workplace.

We spend a great deal of time researching the 12 Chinese animals for the year ahead to make sure that the advice and information we give is as accurate and detailed as possible. When reading your analysis for your Chinese animal for 2020, I would recommend taking the time to read through carefully and even print (we have a printer friendly version on most pages) it out so you can check back on it regularly throughout the year when making big decisions to help you make the most of your year and avoid problems that could take place in 2020.

What can I do to make the year of the Rat 2020 as successful as possible?

"Most of us spend a lot of time dreaming about the future, never realising that a little of it arrives each day."

The best advice I can give you for the year of the Rat is to make sure that you prepare early! Every year, we receive thousands of emails and calls during the week before Chinese New Year asking if we can get a [cures kit](#) over to Australia in three days or what to do with the south of the home as Tai Sui is located there for the year.

Although we ship orders very quickly, it is out of our control to send the annual cures and enhancers kit across the world in a few days and luckily, we have noticed that people are a lot more prepared in recent years ordering the [2020 Cures and enhancers](#) in November and December in order to make sure everything is ready for the year ahead and there is no mad rush in February, and we thoroughly recommend you do this also.

Another vital resource for the year of the Rat is the [2020 Flying Star Analysis](#). Let's say that your Chinese Animal is the Horse and you read below in the predictions that the year ahead will bring problems in to your life; by thinking positive and researching your Flying Star chart and enhancing the good areas and weakening the bad areas, you honestly can bypass a large number of problems that could be coming your way. It's incredible how you can uncover the cause of your problems just by going through the Flying Star chart for your home or office.

If you are unsure how to map the Flying Star chart for your home, I would recommend taking a look at our Academy of [Feng Shui Flying Star software](#) as this will not only plan your home, it will also give you a full analysis for every sector of your home or office.

Other Feng Shui websites have said that all Horses will lose their jobs and get divorced in 2020; is this accurate?

This is not accurate at all but the Horse likely has some problems in 2020 and it is possible that there will be some Horse that go through health and relationship problems in 2020 although the chances are that the Feng Shui website is using scare tactics saying that you will have all sorts of issues during the year of the Rat and will need to buy all of their cures and enhancers in order to avoid the problems and will more than likely charge £50 for 15 minutes to speak with them on the phone for advice.

We have always worked on the ethos of offering alternatives to Feng Shui cures for people who do not want to use them or cannot afford them; although it is not as effective, we always believe that the options should be given. You will also see on our site that we have plenty of ways to quickly get in contact to ask us questions or advice.

We have been writing Chinese Animal predictions for over twenty years, and while we always state the facts, we will always offer a solution to any problems that may arise. Please take the advice that you read with a pinch of salt and have a fantastic year of Rat.

"It is better to understand a little than to misunderstand a lot."

We usually release all of the annual information and cures around early November so that everyone has plenty of time to prepare for Chinese New Year and although we have other events ahead of this such as Thanksgiving, Christmas, New Year and others, I would still strongly recommend preparing as early as you can as I always find that Chinese New Year soon creeps up on you if you don't plan ahead of time as it is easier to get a Christmas present at the last minute rather than get your [Annual Cures and Enhancers](#) in place on the 4th February 2020 (the date when you place your annual cures and enhancers).

If you want to be fully prepared, you could use our **professional Flying Star Feng Shui Software** or [2020 Tong Shu Almanac Software](#) which will give you total control on an annual and monthly basis. This year we have combined the software with our ***annual cures kit*** to provide you with even better value and savings.

As I mentioned above, those born in the year of the Horse may be affected by the energy of the Rat year as the Horse is the conflict animal for the Rat year. Although the Horse may encounter problems in 2020, once you are aware of the potential issues, the Horse can do a considerable amount to avoid these problems fully materialising with avoiding risks and dangers. The degree of influence varies from one person to another.

If you are unsure of your Chinese Animal, take a look at the link below to use our free calculator and characteristics of each Chinese Animal.

<http://www.fengshuiweb.co.uk/advice/chineseanimalcalculator.htm>

To find your animal sign, open the link above and locate your date of birth. If you are unsure of your Chinese Animal maybe consider using our **Feng Shui software** that calculates it automatically along with personal Gua, flying stars, annual, fixed and monthly and so much more.

Some examples:

- Born 3rd February 1958 = Rooster
- Born 5th February 1958 = Dog
- Born 3rd February 1987 = Tiger
- Born 5th February 1987 = Rabbit

2020 is the 4718th year of the Chinese calendar.

In China, the solar calendar of the Geng Zi (Yang Metal Rat) year starts on 4th February 2020 at 17:02 China time. In the UK, the new solar year starts on 4th February 2020 at 09:02. In Washington USA it will start 4th February 2020 at 04:02, and if you live in Barcelona, you will place your cures at 10:02. Every year we put together a page on **Chinese New Year world times 2020** that will help you confirm the times and dates for the Chinese New Year's Solar and lunar. This is not the [Chinese New Year](#)

[2020](#) that you would celebrate with friends, family and loved ones; please check this website for further details.

"It is better to look where you are going rather than where you have been"

2020 Chinese Animal Predictions for the Rat

What does 2020 have in store for the Rat?

The Rat is the start of the brand new cycle of the twelve animals and for the Rat in a Rat year it is predicted to have a great year overall offering good relationships and wealth, although the Rat will need to take care of their health this year especially for those who like a beer or two, smoke or do not have a proper diet and lack any exercise as there is a health weakness for most older Rats (born 1972 downwards) this year overall though you can look forward to a wonderful year full of opportunities and new doors opening.

You may have read on some Feng Shui websites that the Rat faces what is known as Ben Ming Nian – The Twelve-Year Curse (本命年) in 2020 as the Chinese believe that every twelve years, a person has a year of transformation and change. It is believed that this period that happens every twelve years for every animal will bring about much stress and discomfort.

This will occur for every Chinese animal when they are twelve years old, twenty four years old, thirty six years old, forty eight years old, sixty years old, seventy two years old, and eighty four years old and if you one of the lucky ones you will see your eighty four-year-old and ninety-six and if you are extremely lucky you will see your one hundred and eight years of age.

According to Chinese belief, the Ben Ming Nian year is a year of bad luck. Most Chinese people are afraid of this energy as they see it as unlucky and it is believed that the people during the Ben Ming Nian are easy to encounter Tai Sui who is the fabled God in charge of people's fortune.

Now I have been practising Feng Shui for around 39 years, and I base everything on fact, and I have had FIVE Ben Ming Nian years and with the exception of when I was 12 years old (cannot remember what happened in that year, certainly nothing terrible) I cannot recall any Ben Ming Nian year that brought me (or anyone else) any misfortune so I take this as more superstition than a true Feng Shui Masters belief.

Health for the Rat in 2020

Generally, all rats should take care of their health this year, especially if you are a Yang Metal Rat celebrating your 60th birthday this year as they can suffer most this year with regards to health, the stomach and chest are weak in 2020.

If you have a bedroom in the south or east place a [brass Wu Lou](#) or Brass Dragon beside your bed or some good quality metal ornaments that are preferably round in shape and please make sure you have all the annual cures and enhancers in place especially a salt cure and a set of six Chinese coins tied with red ribbon in the south and east.

Make sure your diet is good, this year and you drink plenty of water as problems with the stomach may occur particularly if you are a water Rat born in 1972.

Work and career for the Rat in 2020

You should be aware that 2020 has the potential to bring accidents that involve metal so if you drive for a living and consider yourself a fast driver or risk-taker, or you are employed in a job that involves working with metal machinery, please be careful this year and be very cautious around metal objects like knives or machines made from metal the chances of an accident are high but with forewarning of the potential of this happening makes the opportunities much less if nothing at all so please take head.

This is an excellent year to think about changing careers and do not hesitate in accepting the challenge of a new role. You could enjoy an increase in income Rat and the long-term benefits of all that you accomplish in this Rat year.

Finances for the Rat in 2020

Finances can be very good for the Rat in 2020 although you will need to take care not to spend too much this year, especially after an expensive Pig year in 2019. If you are employed, job promotions could be on the cards, but you will still need to prove yourself and do not let the job go to your head as you have the potential to friends and close colleagues this year.

The Rat, regardless of what year you were born, should avoid lending money even to good friends or family in 2020. You should also be watchful of theft either by trickery or just someone breaking into your home or office, do not concern yourself about this just prepare and make sure security is up to scratch at home and office and make sure the north, east and south of your home has the annual cures in place and check to make sure doors and windows in these areas are secure and a good year to upgrade security.

Relationships for the Rat in 2020

For the Rat born in 1960 & 1972, be careful with relationships as a busy and successful year can make you disregard relationships, and your partner may stray if you have a bedroom or other important room in the north place and you should place a Lu Mi Tai Sue card here to dissipate the chances of this happening.

The female Rat and especially those born in 1960 (metal Rat) should take extra time out to look after their partner as her successful year may take up so much of her time, she may neglect her poor deserving partner, and they may feel rejected. So please take time out for both of you and lavish your partner with gifts and spoil them rotten, did I mention that my wife Josephine is a Metal Rat and hopefully she is reading this 😊, jokes aside it is sincere advice.

Overall synopsis for the Rat in 2020

The year of the Rat for the Rat should a year of incredible opportunities and new doors to open although you must not be complacent and not just sit back and expect great things to happen, you will have to look for these opportunities, and it can be a demanding and busy year but the rewards can be very good if you are prepared to work at it.

Do not take risks this year in any sector of your life, so no gambling, playing stock and shares or even high-risk sports. Take it easy but stay alert as you will need your wits about you, this will be a year of "discovering yourself", seriously, this may sound a bit of

a cliché but you will find you discover things about yourself that you never realised were there, you will know what I am talking about towards the middle of 2020.

Try and look at some new forms of relaxation like painting, writing, Tai Chi, Yoga, or start playing golf. Take up every opportunity of travel, as the rewards will be high whether personally or financially.

Rats born in 1924 should be careful with their eyes in 2020, and those born in 1960 need to be cautious with dangerous sports, and I would recommend not doing any hazardous activities in 2020. Younger Rats born in 1984 and 1996 should be careful with chest related problems and wrap up warm in the colder months. Enjoy your year and remember they are not as bad as you think, give a little leeway on your side too if you don't know what I am talking about you will soon.

This will be a year of reflection, and you may think your present relationship or career is not that fulfilling and you may look further afield, but 2020 is a good year to do it so make hay while the sun shines and remember whatever your past has been, you have a spotless future to look forward to.

As a Rat, you are in affinity with the Ox. For your protection, you should have a **key chain pendant of an Ox**, or a [Gold plated Chinese Animal protection Talisman of an Ox](#) with you at all times throughout the year in 2020.

Your lucky sectors: (astrological zone) is the North (352.5° - 7.5°) of the home or office and as the north is afflicted this year make sure it is not disturbed with too much groundwork. For full details on **[2020 Flying star analysis follow this link.](#)**

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow **[this link](#)** or maybe consider using our **[Feng Shui software 2020](#)** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our **[Feng Shui software 2020](#)**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Rat in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a **[Lian Cai Zhong Nian Master Cure](#)** and can only to be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our **[2020 cures and enhancers kits](#)**. If you follow this link, you will find full details **[2020 flying star analysis follow this link](#)**.

How to enhance romance for the Rat in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, **click here** for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the **[Jiangongliye wish and romance enhancer](#)**.

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the **[2020 Flying Star \(Xuan Kong\) recommendations](#)**. If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a **Six Chinese i-ching coins In a row** tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Rat avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

What does 2020 have in store for the Ox?

The Ox is in for a beautiful year with very little to say on the negative side, which is nice to be able to tell you as many Oxen deserve an excellent year especially those born in 1961 and 1973. Career and those in business for themselves will climb to new heights this year, providing you apply yourself and work hard and smart. There will be some fantastic prospects in 2020; you do need to be careful of signing contracts though, as we all do this year as with the #3 star visiting the north and the #7 robbery star trapped in the central palace and this causes many arguments and legal problems as we have the inherent water energy of the north feeding the inauspicious #3 wood star which is not great, so please make sure you follow the flying star advice and place all your annual cures and enhancers.

Health for the Ox in 2020

Your busy lifestyle can cause you stomach or bowel problems this year, so please take care. I would place a brass Wu Lou beside your bed, primarily if it is located in the east or south.

This is an excellent year to evaluate your lifestyle and make changes like introducing a better diet, meditation, tai chi, yoga or similar activity and those born in 1985 and 1973 will need to take care of their diet and get into an exercise regimen; while they are still young is the perfect time to change their lifestyle for the better so that they can make a routine for the future, and this can be life-changing.

Ox born in 1973 must also take care of their health and consider a change in their diet and ensure you drink plenty of water, especially if you live in a hot country as the chance of urinary tract infections are high this year. It may be a mixed year health-wise but whatever has been unresolved in the last few years will come to a head in 2020, and I think you will like the news.

Work and career for the Ox in 2020

You should avoid starting up a new business in 2020 and if you do, make sure you check through all legal papers with a fine toothcomb. If you follow this advice, your year will be okay, and if you place all your annual cures and enhancers in 2020, you should get some good news with regards to unexpected windfalls.

With regards to your career, you should keep a low profile and take extra care to check all your work as there can be errors made in 2020 for the Ox. This does apply to those born in 1961 & 1973, especially for a female as career advancement can be very good. You could expect to hear some good news in the way of a promotion or winning a new business contract or order.

Finances for the Ox in 2020

Money can be very good for the Ox this year although you need to take care not to spend too much. If you are employed, job promotions could be on the cards, but you will still need to prove yourself. For the Ox born in 1961 & 1973 be careful with investing money, check and double-check all contracts as there could be deceit involved.

Ox born in 1949 can expect good news in 2020 with regards to a windfall, and it can be a lottery-type win, inheritance, compensation or insurance payout.

Relationships for the Ox in 2020

Single Oxen should form a successful relationship in 2020; this is also a very good year to get married, so new relationships and existing ones are looking really hopeful this year although married Oxen should make an effort and spend more time with their partner and introduce more romance into their lives to stop their partner from going astray.

Overall though 2020 should be a positive year on the romance side but you should make an effort with the relationship primarily male Oxen as the success of the relationship works both ways, and your sometimes stubborn approach will not work in your favour this year, so a good year to make changes.

Overall synopsis for the Ox in 2020

Oxen born in 1949 and 1961 need to be flexible and aware of other people and not just their activities. Those born in 1973 will need to be careful in financial matters and be careful not to overspend or invest in substantial assets unless they are satisfied; it is safe to do so.

Those born in 1985 will need to take care of their health and the amount of exercise they do; while they are still young is the perfect time to change their lifestyle for the better so that they can make a routine for the future.

The year should be relatively trouble-free but please do not forget to spend as much time as you can with family and friends and try and mend broken bridges.

No matter how much you look at someone in envy, there is always somebody looking the same way at you. Life can be a lot worse than you think, remember to be thankful for what you have, not for what you haven't. Have a wonderful Year you lucky Ox and expect the unexpected this year and please *remember it's a good idea to take an interest in the future – that's where you will spend the rest of your life.*

As an Ox, you are in affinity with the Rat (he has your back this year). For your protection, you should have a **key chain pendant of a Rat**, or a **[Gold plated Chinese Animal protection Talisman of a Rat](#)** with you at all times throughout the year.

Your lucky sectors: (astrological zone) is the northeast (22.5° - 37.5°) of the home or office, and this area has much better energy this year so make hay while that bright sun shines. For full details on **[2020 flying star analysis follow this link.](#)**

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow **[this link](#)** or maybe consider using our **[Feng Shui software 2020](#)** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our **[Feng Shui software 2020](#)**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful **[Tong Shu Almanac date selection software](#)** this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Ox in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a **Lian Cai Zhong Nian Master Cure** and can only to be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our **[2020 cures and enhancers kits](#)**. If you follow this link, you will find full details **[2020 flying star analysis follow this link](#)**.

How to enhance romance for the Ox in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, **click here** for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the [Jianqongliye wish and romance enhancer](#).

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the [2020 Flying Star \(Xuan Kong\) recommendations](#). If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a [Six Chinese i-ching coins In a row](#) tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Ox avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a [six hollow rod metal wind chime](#) along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously

at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020

you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your [2020 cures and enhancers kit](#) as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced [Feng Shui 2020 software](#) as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Tiger

What does 2020 have in store for the Tiger?

It will be a different and non-conflicting year of good and not so good (not that bad though) and a year of learning; investment opportunities and career change with some slight negative side to the year although if you follow my advice you can have a great year.

The rewards for the year can be very good if you are prepared to work hard and able to accept some changes, the changes will be good for you although it may not seem it at the time. This year can also be a year of learning, and this is why changes are frequent as it could be learning a new job, ideas that you have had in last year whether, for a new business, career or new hobby, this is the year you should put them in place. It is a better year for those in paid employment rather than self-employed.

Health for the Tiger in 2020

Overall the year should be settled from a health aspect although Earth Tigers born in 1938 will have a good year, they need to rest and take some light exercise like Tai Chi and start to relax more, as you will get more stressed this year and need to watch your blood pressure.

Tigers born in 1962 should be careful of accidents involving broken bones so please take care of high-risk sports. All other Tigers can enjoy a good year, and whatever is on your mind right now, it will get better, try and look at the circumstances from both sides of the fence.

Work and career for the Tiger in 2020

For the Tiger in business and career this year will be much better than last although you should not boast too much with colleagues or competitors as there are a few people out there that may want to backstab and discredit you and tell many lies to make you look bad, make sure you wear your protection animal for the year and more importantly remember my advice on being prepared for the year with [annual cures and enhancers](#). In business, you may also be offered a partnership, and you should look at this as being positive although spend time looking over any small print on a contract, especially in March and July.

Finances for the Tiger in 2020

The Tiger has a lot of special occasions to look forward to in 2020 including personal

news and family occasions to celebrate, and there could also be an unexpected windfall especially for those born in 1986 but be very careful how you invest this year as a deception against you is high this year and placing the [annual master cure](#) is essential for all Tigers in 2020. Despite all the activity that will be going on around the Tiger this year, it is ideal for taking time out to spend with loved ones. The Tiger can make this a very good year if they apply themselves and follow all the advice on this page!

You do need to be extra careful of signing contracts though, as we all do this year as with the #3 star visiting the north and the #7 robbery star trapped in the central palace and this causes many arguments and legal problems as we have the inherent water energy of the north feeding the inauspicious #3 wood star which is not great, so please make sure you follow the flying star advice and place all your annual cures and enhancers.

Relationships for the Tiger in 2020

Relationships will start slow in 2020 but will progress with the year and will be relatively good for Tigers in the end. In romantic terms, the Tigers love life will be full of changes.

The Tiger will be quite expressive and sometimes appear childish, and will argue with a loved one over trivial matters at any time which can cause unsettlement in a relationship; you need to keep an eye on this and make sure that it does not get out of hand.

Married Tigers may have a lot of arguments this year, so try hard to control your temper if you want the relationship to remain healthy and start to see things from your partner's point of view, take it slow and engage your brain before flying off the handle.

Overall synopsis for the Tiger in 2020

All Tigers need to take extra care this year when signing papers as legal problems could arise; it could be deception in you signing papers or just a plain error on someone else's part, so double-check every legal document you sign. If this is a problem it could manifest in September, make notes now to remind you later in the year. Having good Feng Shui is not just about placing wind chimes and mirrors, be aware of potential issues, and you will avoid them.

Your success this year may be looked upon with jealous eyes, and you should be aware that you may have some political backstabbing to contend within 2020 and this can be at work or even in your family.

Please do not start looking at everyone as the enemy, as the year also can bring a little suspicion and also feeling low for no apparent reason. Make sure you hang a Ba Gua mirror in the south this year, and it must be hung outside or flat against a window and remember you cannot have rosy thoughts about the future if your mind is full of the blues about the past. Have a wonderful 2020.

You are in affinity with the Pig/Boar. For your protection, you should have a **key chain pendant of a Pig**, or a **Gold plated Chinese Animal protection Talisman of a Pig** with you at all times.

Your lucky sector: (astrological zone) is the Northeast (52.5° – 67.5°) of the home or office, and this year the energy is much better with the #1 star. For full details on 2020 flying star analysis follow [this link](#).

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you

are unsure of your Gua and best directions follow [this link](#) or maybe consider using our **Feng Shui software 2020** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our **Feng Shui software 2020**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful **Tong Shu Almanac date selection software** this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Tiger in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a **Lian Cai Zhong Nian Master Cure** and can only be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our **2020 cures and enhancers kits**. If you follow this link, you will find full details **2020 flying star analysis follow this link**.

How to enhance romance for the Tiger in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, **[click here](#)** for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the **[Jiangongliye wish and romance enhancer](#)**.

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the **[2020 Flying Star \(Xuan Kong\) recommendations](#)**. If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a **[Six Chinese i-ching coins In a row](#)** tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Tiger avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on **[2020 flying star analysis follow this link](#)**. This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the **[monthly almanac, flying stars and animal predictions](#)** as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our **[2020 advanced Feng Shui software](#)**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful **[Tong Shu Almanac date selection software](#)** this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Rabbit

What does 2020 have in store for the Rabbit?

A mixed bag for the Rabbit this year and they will probably more stressed this year than normal, and you may have read on other websites all the doom and gloom associated for the poor Rabbit in 2020, well I do not think it will be that bad and we help you implement ways to dissipate much of the negative energy.

Health for the Rabbit in 2020

Be careful of what you eat this year as there are chances of stomach problems involving contaminated food or shellfish so please be careful.

Earth Rabbits born 1939 should be careful of health, although they will only be minor issues to do with digestion so take care of what you eat. Metal Rabbits born 1951 should also take care of health, be careful of accidents to do with the throat and Rabbits born in 1951 would be wise to get their thyroids checked this year.

Rabbits need to take care of health this year, and this is a year of changing lifestyle like giving up smoking, better diet, or doing more exercise.

This year you must not let yourself stagnate, look at new opportunities, work hard without affecting health, and if you are in a position try and spend time travelling this year for business or pleasure, I know it is easy for me to say as you are probably feeling tired just reading this advice, but it will get better very soon, and you will have good times ahead and stop worrying about others and spend some time on yourself this year.

Work and career for the Rabbit in 2020

The Rabbits career will have a combination of highs and lows this year as obstacles stand in the way of you achieving what you want in the Rat year. You may find that colleagues could try to upset your work pace so keep an eye out for disturbances around you and try to avoid taking on somebody else's workload unless you think their request for help is genuine. Overall this will be a good year for your career.

In business and career, you should concentrate on what you have already and not overthink about the grass being greener on the other side, as it is not a good idea to start new projects or jobs in 2020. There will always be exceptions to this, and if you do move a job or start a new business, do not worry. This is a good year to learn new skills or hobby and perfect for study and taking exams.

Finances for the Rabbit in 2020

Despite what you may have read elsewhere, money luck is quite good this year and take advantage of the positive outlook of the year and make a real effort in your endeavours. Obstacles and difficulties are not entirely non-existent, especially in March and August, where you need to be on guard. Face each one as it comes decisively and confidently as they can easily be overcome.

Rabbits born in 1951 could expect higher living costs throughout this year, and this is usually related to weddings, parties or anniversaries, be careful with large purchases this year.

You do need to be careful of signing contracts though, as we all do this year as with the #3 star visiting the north and the #7 robbery star trapped in the central palace and this causes many arguments and legal problems as we have the inherent water energy of the north feeding the inauspicious #3 wood star which is not great, so please make sure you follow the flying star advice and place all your annual cures and enhancers.

The Rabbit, regardless of what year you were born, should avoid lending money even to best friends or family in 2020. You should also be cautious of theft either by deception or just someone breaking into your home or office, do not concern yourself about this just prepare and make sure security is up to scratch at home and office and make sure the north of your home has the annual cures in place and check to make sure doors and windows in the north are secure and a good year to consider upgrading security overall.

Relationships for the Rabbit in 2020

Romance should be very good in 2020 and even better if you enhance the southwest with the [Jiangongliye wish enhancer](#). Click on the links below on the flying star information for 2020.

Those fluffy Rabbits born in 1951 & 1963 need to be careful and resist temptation (the grass is **not** always greener) of the opposite sex, single Rabbit should not take risks in relationships this year and let your confidence shine through as "peach blossom" for romance is very strong this year. Look at the 2020-flying star in the southwest as this can enhance romance even further.

Overall synopsis for the Rabbit in 2020

Health problems will typically relate to the heart, eyes and joints, and you should try and avoid places that have high yin energy like hospitals or cemeteries. This year you must

not let yourself stagnate, look at new opportunities, work hard without affecting health, and if you are in a position try and spend time travelling this year in business or pleasure, I know it easy for me to say as you are probably feeling tired, but it will get better very soon, and you will have good times ahead and stop worrying about others and spend some time on yourself this year. Falling is not defeat; defeat is when you refuse to get up.

Be sure to stay fit and healthy throughout the year when possible and if you follow the rest of the advice along with our **flying star advice** for the year and place all of your **cures and enhancers** you will be in for a gratifying year throughout 2020 in all aspects of life!

Enjoy a fantastic 2020 but stay true the people around you that remained in times of trouble and remember people may not remember what you did for them, or even what you said, but they will always remember how you made them feel.

You are in affinity with the Dog. For your protection, you should have [a key chain pendant of a Dog, or a Gold plated Chinese Animal protection Talisman of a Dog](#) with you at all times.

Your lucky sector: (astrological zone) is the East (82.5° – 97.5°) of the home or office. For more information on the [Flying Stars, click here.](#)

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow [this link](#) or maybe consider using our **Feng Shui software 2020** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our software; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Rabbit in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a [Lian Cai Zhong Nian Master Cure](#) and can only to be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our **[2020 cures and enhancers kits](#)**. If you follow this link, you will find full details **[2020 flying star analysis follow this link](#)**.

How to enhance romance for the Rabbit in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, **click here** for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the **[Jiangongliye wish and romance enhancer](#)**.

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the **[2020 Flying Star \(Xuan Kong\) recommendations](#)**. If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a **Six Chinese i-ching coins In a row** tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Rabbit avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Dragon

What does 2020 have in store for the Dragon?

The year of yang metal Rat will turn out to be one of the best years for Dragon, especially for those born in 1976 and 1988 (Daniel). Opportunities and success await you. Coupled with Dragon's natural passion and drive, the year could take you to great heights. Those in employment may see promotion provided they keep away from and are not influenced by inauspicious sectors of the house according to the flying stars system of Feng Shui so worth spending a few hours reading through the [annual flying star pages](#).

Health for the Dragon in 2020

While you have a good year overall predicted, health can be an issue for the Dragon although nothing terrible, be aware of the food you are eating, there may be problems with the stomach. You should also take as much time out as possible and learn how to relax; this will be a stressful year but not in a bad way just a year of many things happening in your life with lots to celebrate.

Try and put your feet up now and again and have some much-needed rest and a great year to learn mindfulness or meditation. You will find yourself involved in many projects around your home in 2020 including renovation for different areas of the home or even a new home purchase; make sure you read about the annual afflictions and how to avoid the wrath of Tai Sui. You would benefit from taking a holiday to a new location this year with your loved ones but be sure to relax on holiday as you could become ill.

Work and career for the Dragon in 2020

There will possibly be doors opening that you thought had closed a long time ago, and this could relate to a new job or a unique business opportunity, the most important thing to remember is to spot an excellent opportunity when it comes and do not overlook the small print of any offer.

With regards to scandals or gossip, this could be someone very close to you causing it, so please keep an ear to the ground and if you do discover who it then leaves it a few days before you approach them. This will allow you to have a clear mind and not say things you may regret later. Think before you act as while the year is a good one, there are still ups and downs, especially around March and November.

Finances for the Dragon in 2020

You need to be a little careful with wealth this year and be aware that you should not take risks and in no way gamble, although wood Dragons (born 1964) can expect better wealth this year and Dragons born in any year can expect some unexpected wealth. The secret for all Dragons this year is money will come in, but you have to make sure you keep hold of it.

New money can be very good for Dragon this year although you need to take care not to spend too much and avoid any risky investments. If you are employed, job promotions could be on the cards, but you will still need to prove yourself.

You do need to be careful of signing contracts though, as we all do this year as with the #3 star visiting the north and the #7 robbery star trapped in the central palace and this causes many arguments and legal problems as we have the inherent water energy of the

north feeding the inauspicious #3 wood star which is not great, so please make sure you follow the flying star advice and place all your annual cures and enhancers.

Relationships for the Dragon in 2020

As for Dragons already in relationships (Daniel), 2020 can be an excellent year to advance in your relationship. 2020 will overall, be a great year for the Dragon, so be sure to work hard at relationships and enjoy the rewards from this.

For the Dragon born in 1964, be careful of relationships as a busy and successful year can make you neglectful relationships and your partner may wander unless you remember to show affection throughout the year. If you have a bedroom or other important room in the north, east or south, make sure you place all the [annual cures and enhancers](#).

Overall synopsis for the Dragon in 2020

You can look forward to a fabulous year with a few ups and downs but nothing you can't handle, and it will be exciting to hear what new opportunities, wins, new love or any other exciting aspects that come your way in 2020.

2020 can be one of the best years for the Dragon as long as you take precautions and the advice above in mind alongside our **flying star advice** for the year and place all of your **cures and enhancers** you will be in for a very rewarding.

You should take extra security checks on your home or car this year as the robbery star in the central palace is quite strong, this is especially so for people who have offices or main doors in the north, east or south, check our 2020 flying star for more information as you place cures to try and avoid this.

This is for all parts of your security so if you are on holiday, in your car or even someone trying to steal your identity which has become very common these days. Shred all papers (do not place shredders in the east or south) with personal information before throwing it away; it may seem extreme but worth doing this year.

Enjoy the Rat year and remember many people worry about the future rather than preparing for it.

You are in affinity with the Rooster. For enhancement keep a **key chain pendant of a Rooster** or a **Gold plated Chinese Animal protection Talisman of a Rooster** with you at all times.

Your lucky sector: (astrological zone) is the Southeast (112.5° – 127.5°) of the home or office. Although the southeast is your astrological zone, for full information on the **2020 Flying Stars click here**.

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow **this link** or maybe consider using our **Feng Shui software 2020** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you

should consider our [**Feng Shui software 2020**](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful [**Tong Shu Almanac date selection software**](#) this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Dragon in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a [**Lian Cai Zhong Nian Master Cure**](#) and can only to be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The [**Lian Cai Zhong Nian Master Cure**](#) is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our [**2020 cures and enhancers kits**](#). If you follow this link, you will find full details [**2020 flying star analysis follow this link**](#).

How to enhance romance for the Dragon in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, [**click here**](#) for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the [Jiangongliye wish and romance enhancer](#).

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the [2020 Flying Star \(Xuan Kong\) recommendations](#). If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a [Six Chinese i-ching coins in a row](#) tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Dragon avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build

foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your [2020 cures and enhancers kit](#) as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced [Feng Shui 2020 software](#) as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Snake

What does 2020 have in store for the Snake?

The Snake in 2020 conflicts with Tai Sui and should start the year off with a fresh start and would benefit from forgetting any problems that may have occurred during 2019 and forgive people for their wrongdoings; this year will be a mixed year for the Snake and should be started with a fresh, positive attitude!

Health for the Snake in 2020

Water Snakes born 1953 need to rest and take some light exercise like Tai Chi, as you will get more stressed this year and need to watch blood pressure and Female Snakes born in 1977 should be careful of what they eat this year as the chances of food poisoning or developing an IBS type illness or similar are higher this year and all that is needed is a change in diet.

Work and career for the Snake in 2020

There will be new opportunities in business and career this year, and it will be an average year and overall, the Snakes year can be good career wise with new doors opening, but they must work hard this year and watch their backs. Snakes born in 1941 and 2001 should be open to new possibilities and embrace change with a positive attitude. Snakes born in 1989 will accomplish a lot this year although they should be careful of back stabbing and gossip in the office.

You do need to be careful of signing contracts, as we all do this year as with the #3 star visiting the north and the #7 robbery star trapped in the central palace and this causes many arguments and legal problems as we have the inherent water energy of the north feeding the inauspicious #3 wood star which is not great, so please make sure you follow the flying star advice and place all your annual cures and enhancers.

Finances for the Snake in 2020

Finances can be a problem in 2020 for the Snake, and you must not be too frivolous in your spending and be sure to put money in to savings where possible and always be sure to check the terms and conditions as deception is high this year. 2020 can be a good financial year for the Snake as long as you are careful with your money and be careful with making investments and I would avoid gambling with stocks and shares or such like unless you know what you are doing.

Relationships for the Snake in 2020

The month you need to tread very carefully in March, June, August and November and you need to be aware that you could be cheated, or even someone could steal from you, March is the likely month, but you should be aware of this potential problem all year. 2020 could be a year of people gossiping or telling lies to make you look bad; this could be someone you know who will have a smile on their face and appear to be a good friend. You also need to be aware that you could suffer a break-in so make sure security and alarms are up to date and working.

Overall synopsis for the Snake in 2020

Take extra care with investments this year, and while money luck is average you should be very careful with stocks and shares or any other form of investment gambling, do not invest more than you can afford to lose and make sure all documents are checked over many times before signing,

You have the risk of a fraud attempt on you. Make sure you follow the [2020 flying star advice](#) to avoid potential problems. Enjoy the year and make hay while the sun shines and don't worry about the decisions you have to make they will be resolved soon and try and take up some tai chi-meditation or similar to stop that chitter-chatter that goes on in your head.

Have a wonderful year and remember a pessimist burns his bridges before he gets to them, your future is looking good.

You are in affinity with the Monkey. For your protection, you should have a **key chain pendant of a Monkey**, or a **Gold plated Chinese Animal protection Talisman of a Monkey** with you at all times.

Your lucky sector: (astrological zone) is the Southeast (142.5° – 157.5°) of the home or office. For full details on the **2020 Flying Stars click here**.

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow **this link** or maybe consider using our **Feng Shui software 2020** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our **Feng Shui software 2020**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful **Tong Shu Almanac date selection software** this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Snake in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a **Lian Cai Zhong Nian Master Cure** and can only to be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our **2020 cures and enhancers kits**. If you follow this link, you will find full details **[2020 flying star analysis follow this link.](#)**

How to enhance romance for the Snake in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, **click here** for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and

this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the [Jiangongliye wish and romance enhancer](#).

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the [2020 Flying Star \(Xuan Kong\) recommendations](#). If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a [Six Chinese i-ching coins In a row](#) tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Snake avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a [six hollow rod metal wind chime](#) along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your [2020 cures and enhancers kit](#) as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced [Feng Shui 2020 software](#) as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Horse

What does 2020 have in store for the Horse?

With a Rat year, the Horse will clash with the heavenly stem of the Rat in 2020 and with Tai Sui Grand Duke Jupiter so you will need to take great care this year but remember being prepared will give you the edge to make sure the year is better for you.

Overall the year will bring change, and you will read on most Feng Shui websites that 2020 will be the worst for the Horse but if you follow my advice this can be good for career and also business as it can steer you in a different direction that will be better for you although there will be a few times in the year where things can get you down so make sure you follow all this advice and place the annual cures and enhancers.

Health for the Horse in 2020

Please keep an eye on any health problems relating to burns, eye diseases and heart problems throughout 2020, the younger generation of Horses should seriously avoid the fire element; anything like fireworks or similar as this will be very harmful to them this year, and of course we all know fireworks are so dangerous, in fact in the UK most large shops have stopped selling them from 2019 onwards which I think is a good thing especially if they get into the hands of a young Horse.

For females born 1954 and 1966, it can be an emotional year and possibilities of sadness may creep over stronger than usual and a perfect year to learn some relaxation techniques like meditation or mindfulness.

Work and career for the Horse in 2020

There will possibly be doors opening that you thought had closed a long time ago, the most important thing to remember is to spot a good opportunity when it comes and do not overlook the small print of any offer. With regards to scandals or gossip at work or even with close friends or family, this could be someone very close to you causing it, so please keep an ear to the ground and if you do discover who it is then leave it a few days before you approach them. This will allow you to have a clear mind and not say things you may regret later.

Horses born in 1990 that lack self-confidence need to have more faith in themselves and should invest in their career, this could be a self-help book, college course or anything that can kick start their new decade of this year.

Finances for the Horse in 2020

You need to be very careful with your money and investments this year and be aware that you should not take risks and in no way gamble, although Horse born 1978 can

expect better wealth this year. The secret for all Horse's this year is money will come in, but you have to make sure you keep hold of it and avoid any substantial investments.

You must avoid short cuts for financial gain, quick fixes may seem great at the time, but they will soon catch up on you in the form of debts in 2020 so please be careful and follow the monthly flying star advice in 2020. Secondary jobs or private jobs can work out extremely successful for Horses born in 1954 or 1978.

You do need to be so careful of signing contracts though, as we all do this year as with the #3 star visiting the north and the #7 robbery star trapped in the central palace and this causes many arguments and legal problems as we have the inherent water energy of the north feeding the inauspicious #3 wood star which is not great, so please make sure you follow the flying star advice and place all your annual cures and enhancers.

Relationships for the Horse in 2020

Romance is average for the Horse this year, and please be sure to give thanks to your loved ones as this could cause problems if not. Single Horses will find a great deal of attention coming their way from the opposite sex, and this can be a great time to solidify strong bonds with new partners.

Social life during the year of the Rat will require a bit of care throughout the year as there is a risk of upsetting others. There will be many opportunities for the Horse this year to enjoy social events and spend time with existing and new friends, and loved ones and the Horse will take joy from this.

There will be plenty of loving moments shared with loved ones throughout the year of the Rat. Joint plans will be very beneficial to the Horse this year, and they could help strengthen relationships with their partner. For single Horses, this can be a time of new love, and you would do well to get out there and look for a partner although you need to be very open with them for the relationship to progress.

Overall synopsis for the Horse in 2020

For those of you who know me and have followed my advice over the last 30 years you will know I am always positive and I prefer to be more upbeat about the years forecasts as the power of the mind is just as powerful as Feng Shui but I have to let you know that 2020 may not be the greatest of years for the Pig if you do not follow my advice and you will no doubt read this and many other websites that will give even worse predictions than us saying that 2020 will be a year of disasters for the Horse and everything bad will come your way. I have been using Feng Shui for over 39 years, and every year I hear the same thing with at least one Chinese animal.

Last year, the Snake should have had a terrible year, I have thousands of clients who are Snakes, and they have enjoyed a superb 2019. Stay positive, follow our advice, place your [annual cures and enhancers](#) and you too will have a great year. If you combine Chinese astrology with [Xuan Kong flying star](#) you can make a predicted bad year into a perfect one. I would use all the annual Feng Shui cures and enhancers this year.

You are in affinity with the Sheep/Goat. For your protection, you should have a **key chain pendant of a Sheep/Goat**, or a **Gold plated Chinese Animal protection Talisman of a Monkey** with you at all times.

Your lucky sector: (astrological zone) is the South (172.5° – 187.5°) of the home or office. [For full details on 2020 flying star analysis follow this link.](#)

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow [this link](#) or maybe consider using our **Feng Shui software 2020** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our **Feng Shui software 2020**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful **Tong Shu Almanac date selection software** this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Horse in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a **Lian Cai Zhong Nian Master Cure** and can only be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our [2020 cures and enhancers kits](#). If you follow this link, you will find full details [2020 flying star analysis follow this link](#).

How to enhance romance for the Horse in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, [click here](#) for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the [Jiangongliye wish and romance enhancer](#).

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the [2020 Flying Star \(Xuan Kong\) recommendations](#). If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a **Six Chinese i-ching coins In a row** tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Horse avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible

and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Goat/Sheep/Ram

What does 2020 have in store for the Goat/Sheep/Ram?

Those born in the year of the Goat/Sheep are in conflict with Tai Sui in 2020 and no doubt you have read somewhere the year will be disastrous, this is not the case, and while you may expect a mixed year there is so much you can do to lessen the effect, and you could make 2020 one of your best years with exciting possibilities and lots of new doors to open. You must exercise patience during this year and be prepared to work hard and do not take undue risks, especially.

Health for the Goat/Sheep in 2020

Health should be good although you should take time out and relax, it will be a successful year, but you will work hard, and stress levels can get high as can your blood pressure, please take time to relax, and 2020 is the perfect time to take up Qi Kong, tai chi or similar exercise to relax the body and mind.

Make sure your diet is good, this year and you drink plenty of water as problems with the stomach or an IBS type problem may occur particularly if you are a yin earth Sheep born in 1979. Yin fire Sheep born in 1967 should look at the basics this year like checking blood pressure, body mass and a general check-up as this a perfect year to be motivated to make lifestyle changes.

Work and career for the Goat/Sheep in 2020

This a great year to consider merging businesses or moving jobs, you will find opportunities are high in 2020, and you may get a little confused on what to do, think

carefully and always speak to a partner or friend, you may find it hard to make decisions but if you speak to others they will guide you well

You could enjoy an increase in income and the long-term benefits of all that you achieve in this Rat year.

Finances for the Goat/Sheep in 2020

Those who are keen gamblers should not expect much from this activity, especially if it involves stocks and shares or similar. Money difficulties through this type of gambling may bring debts so please be very careful and avoid any speculative financial investments at all. Legal affairs may also be an issue and make sure you place the annual cures in the north, south and east of your home and business. Keep on the right side of the law and avoid any form of risks.

Remember to read through the fine print thoroughly before signing any important documents. As long as expectations are not raised too high, you will not be disappointed. In frustrating periods, you need to be very careful with legal problems involving courts and possibly with contracts so please be extremely careful signing contracts. Karma can also be on catch up time as the seeds you planted over the last few years good or bad can come back to haunt or reward you, this is particularly so if it involves plagiarism and this will involve the courts.

You can expect some good news like a lottery win, bonus or another form of income you were not expecting and this can also be an investment you made years ago, I can remember I had a similar energy in my natal charts years ago, and I discovered three new boxed James Bond cars in my loft that I had from the '60s and they were valued at over £2000 which I know is hardly an amount that I will not retire on, but it was a lovely surprise although I will never sell them.

Relationships for the Goat/Sheep in 2020

Single Goats may see new relationships blooming this year with possibilities of a good future relationship. There is a very strong possibility of marriage for Goats that have been in a long relationship this year. At home this year, you will have a happy and calm life and will receive a great deal of support from family for your efforts. If you find it possible, take a holiday with a loved one this year, you will benefit from the change of scenery even if you do not go very far.

Goat born in 1991 can look forward to strong peach blossom in 2020 giving new romantic opportunities

Find solace at home but do not alienate friends, colleagues and families support with uncalled bursts of anger and frustration.

Overall synopsis for the Goat/Sheep in 2020

You would have probably read on other websites saying the Goat/Sheep will have a bad year in 2020 there is good news and you can look forward to some unexpected good news and romance can be very good for the single Sheep and even wealth gains can be good, but please avoid investing money in 2020.

Goat/Sheep born in 1979 and 1991 can expect a better year though. Try and ignore all the other negative comments you may have read, it will not be that bad at all, and if you follow my advice especially with the [flying stars](#) your year can be very good.

Your year will be just fine, and you have good people around you for support, and you may find the year will sort the wheat from the chaff with regards to friends and remember that the greatest battles frequently happen in your head, it really is not that bad and remember *education* is what you get from reading the small print. Experience is what you get from, not reading it.

You are in affinity with the Horse. For your protection, you should have a **key chain pendant of a Horse**, or a **Gold plated Chinese Animal protection Talisman of a Horse** with you at all times.

Your lucky sector: (astrological zone) is the Southwest (202.5° – 217.5°) of the home or office, and this year you have a beautiful peach blossom in the southwest which is lovely. **For full details on 2020 flying star analysis follow this link.**

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow **this link** or maybe consider using our **Feng Shui software 2020** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our **Feng Shui software 2020**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful **Tong Shu Almanac date selection software** this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Goat/Sheep in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a **Lian Cai Zhong Nian Master Cure** and can only be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our [2020 cures and enhancers kits](#). If you follow this link, you will find full details [2020 flying star analysis follow this link](#).

How to enhance romance for the Goat/Sheep in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, [click here](#) for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the [Jiangongliye wish and romance enhancer](#).

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the [2020 Flying Star \(Xuan Kong\) recommendations](#). If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a [Six Chinese i-ching coins In a row](#) tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Goat/Sheep avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi**

Tai Sui plaque to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Monkey

What does 2020 have in store for the Monkey?

Monkey and Rat are in the same trio of three animal allies (San He), and 2020 should be a good year and you could expect some very exciting news and whilst there may be chances of negative aspects to the year if you are aware of potential problems there is so much you can do to avoid any issues to ensure a smooth year in 2020.

You can look forward to a good year, but you can expect some difficulties at work, which are more than likely due to a conflict of personalities and your maturity will see you through any issues. Difficult as it may be, this is a time to stay balanced and look for solace in your family or work colleagues. Be careful of people who you thought of as friends stabbing you in the back and cause family disharmony.

Health for the Monkey in 2020

Be careful of eating in restaurants in March and July as problems with bowels and stomach are very strong in these months. You may feel the last few years have brought some ups and downs with your health but remember "smooth seas do not make skilful sailors", you need some of the experiences you have been going through in the last few years to build who you are today, very soon all will be well. My favourite saying is "why can't life's problems hit me when I am eighteen, and I know everything anyway."

I would recommend taking part in regular exercise this year; maybe one good purchase would be a gym membership as your long hours and change of career could leave you feeling weak. Try to maintain a balanced diet as well.

Work and career for the Monkey in 2020

The Rat year can bring many changes to the Monkey; this will be at work for most of you. You may find that you are introduced to new staff, a different approach to work or you may take on a different role. Many Monkeys will not be too keen about this, but you need to learn to adjust if you are to find happiness in your work place.

The Monkey is known for their excellent people skills, but you will need to be cautious with your relations with colleagues, if you do not keep an eye on this you may find yourself feeling isolated or underappreciated. Your ability to overcome difficulties and think of solutions fast will leave you with excellent results this year.

Finances for the Monkey in 2020

The Monkeys financial year will be good overall, but it will need monitoring and care throughout this year, there will be no problems providing you are careful. You will need to remain disciplined with your money and try not to make too many impulsive purchases.

If you are interested in a significant investment this year, you will benefit if you got advice from a professional, as this year could lead you to rash decisions.

All Monkeys need to take extra care this year when signing papers as legal problems could arise; it could be deception in you signing papers or just a plain error on someone else's part, so double-check every legal document you sign. If this is a problem it could manifest in the middle of the year so make notes now. Having good Feng Shui is not just about placing wind chimes and Toads, be aware of potential problems, and you will avoid them.

Relationships for the Monkey in 2020

Peach blossom is very good this year, and you should activate the southwest and northwest of your home as this will activate romance with existing relationships, this also enables career so a lovely combination, check our [2020 flying stars](#) for more details. Relationships should be good for single and committed Monkey, and this is not just for romance; it also relates to career and business. Increase this by making sure you enhance the southwest and northwest of your home or bedroom

Overall synopsis for the Monkey in 2020

You are in for an exciting year although your success this year can be looked upon with jealous eyes, and you should be aware that you may have some backstabbing to

contend within 2020. Do not start looking at everyone as the enemy; the year can also bring a little paranoia and also feeling low for no apparent reason. Those born in 1944 & 1992 should have a [wu lou](#) or similar good quality round metal object placed beside their bed in 2020 and make sure you hang a Ba Gua mirror outside in the south and place all your [annual cures and enhancers](#).

You are in affinity with the Snake. For your protection, you should have a **key chain pendant of a Snake**, or a **Gold plated Chinese Animal protection Talisman of a Snake** with you at all times.

Your lucky sector: (astrological zone) is the Southwest (232.5° – 247.5°) of the home or office and so lovely to see peach blossom here in 2020 with the #4 star. Please read the **2020 Annual Flying Star Advice** for more information.

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow [this link](#) or maybe consider using our **Feng Shui software 2020** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our **Feng Shui software 2020**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful **Tong Shu Almanac date selection software** this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Monkey in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a **Lian Cai Zhong Nian Master Cure** and can only to be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the the square earth plate with a powerful Taoist inscription for the

Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our [2020 cures and enhancers kits](#). If you follow this link, you will find full details [2020 flying star analysis follow this link](#).

How to enhance romance for the Monkey in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, **click here** for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the [Jianqongliye wish and romance enhancer](#).

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the [2020 Flying Star \(Xuan Kong\) recommendations](#). If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a **Six Chinese i-ching coins In a row** tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Monkey avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You

should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Rooster

What does 2020 have in store for the Rooster?

In a Rat year, you will find some Feng Shui masters will predict a very bad year for the Rooster, in my opinion the year will be good, and you can expect some pleasant surprise with wealth and career. You will find you have many friends and helpful people looking after you and if you do run into any bother during 2020 you will get through it without too many problems although you need to be aware of potential problems.

Health for the Rooster in 2020

Health issues will be minor although older Rooster born 1945 and 1957 should be aware of potential blood problems, and worth have a check-up this year, especially concerning your thyroid and blood pressure. Females born in 1969 will have a good year but be careful of stomach and bowel problems. Whatever you have read on other websites expect a good year with the right attitude and place all the [annual cures and enhancers](#) you will breeze through 2020.

Those of you born in 1957 & 1993 must drink plenty of water in July and September as you could develop kidney problems, take extra care in hotter weather. I know it is easy for me to say but this year is perfect for making some lifestyle changes, our health always seems much more valuable after we lose it and health is not always associated with the body, your mind was running wild in 2019 and you need to slow it down this year, take up walking, exercise anything different to what you have been doing and don't worry all will be well with that problem.

Work and career for the Rooster in 2020

You should be aware that you may have some back stabbing to contend with in 2020 at work or your business. Do not start looking at everyone as the enemy; the year can also bring a little paranoia and also feeling low for no apparent reason. You should place a set of six Chinese coins tied with red ribbon or similar good quality round metal objects placed beside their bed in 2020 and make sure you hang a Ba Gua mirror in the north or south especially if you have the main door located here.

Finances for the Rooster in 2020

Wealth and money luck is quite strong this year with unexpected wealth gains arriving the middle of the year although please be careful with financial losses this year, and it will only be a problem for you if you sign contracts or papers in haste, take time and check all documents thoroughly, but overall 2020 will be a good year for money for you but you should avoid making any significant investments and make sure all documents are double-checked.

Relationships for the Rooster in 2020

Relationships should be good for single and committed Roosters, and this is not just for romance; it also relates to career and business. Increase this by making sure you enhance the southwest of your home or bedroom with the [annual cures and enhancers](#).

This year is a good year for Rooster females to get pregnant and married Roosters should not get caught up in affairs because once you've got bored of them; they won't be too easy to get rid of and likely to cause you problems!

Do not ruin a good relationship because of stubbornness and make time to learn how your partner feels as you will be surprised to hear they want is best for both of you but with the energies this year it can make the mind make mountains out of molehills.

Overall synopsis for the Rooster in 2020

All Roosters need to take extra care this year when signing papers as legal problems could arise, it could be deception in you signing papers or just a plain error on someone else's part, so just double check every legal document you sign and all will be well.

You could get drawn into some scandal or trap like a scam especially to do with the Internet or traditional postal service, either way it could be some media. Be very careful of all investments this year and make sure you read over the fine print and then once you have done that give it to someone else to read through.

Having good Feng Shui is not just about placing Buddha's and three legged Toads, be aware of potential problems and you will avoid them. Make sure you place the [annual cures and enhancers](#) especially if you have a main door in the east, south or north.

You are in for a great year, and this is a good year to learn meditation or mindfulness as you will need to make an effort to quiet that busy mind of yours and remember don't take tomorrow to bed with you!

You are in affinity with the Dragon. For your protection, you should have a [key chain pendant of a Dragon](#), or a [Gold plated Chinese Animal protection Talisman of a Dragon](#) with you at all times.

Your lucky sector: (astrological zone) is the west (262.5° – 277.5°) of the home or office. Please be sure to read the [2020 Annual Flying Star Advice](#) to make the most out of this area this year.

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow [this link](#) or maybe consider using our [Feng Shui software 2020](#) that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our [Feng Shui software 2020](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Rooster in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a [Lian Cai Zhong Nian Master Cure](#) and can only to be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our **[2020 cures and enhancers kits](#)**. If you follow this link, you will find full details **[2020 flying star analysis follow this link](#)**.

How to enhance romance for the Rooster in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, **click here** for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the **[Jiangongliye wish and romance enhancer](#)**.

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the **[2020 Flying Star \(Xuan Kong\) recommendations](#)**. If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a **Six Chinese i-ching coins In a row** tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Rooster avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Dog

What does 2020 have in store for the Dog?

My favourite Chinese animal only because it is mine and while 2020 is forecast to be an ordinary, unexciting year for the good old loyal Dog you can make it an excellent year if you follow my advice and I am very much looking forward to the year of the Rat.

I have gone through so many Chinese years with such bad predictions for the Dog and always survived, the secret to good Feng Shui is being aware of potential problems and changing your lifestyle. Be aware this year that you should avoid risky investments and avoid lending money to anyone although, on the other hand, you should be more charitable and make some donations to a good charity.

Health for the Dog in 2020

Your health will overall be good this year although you may feel moody at times or even stressed. All male or female Dogs should monitor their health throughout this year as they are likely to have a minor accident or fall ill and the chance of car accidents in a Rat year is very high for us Dogs so I shall watch my speed in 2020.

Earth Dogs born in 1958 (me) must look after themselves this year and watch your diet and take plenty of exercise as the chance of heart problems are higher this year so please take care, I know I will be placing all my [annual cures and enhancers](#) on the 4th February without fail.

Work and career for the Dog in 2020

With regards to wealth and career, 2020 can be a year of seeds you planted over the last few years which will now blossom, so please make the most of this year as the wind is behind you with regards to wealth. Do not think though that all this means you can sit back and let the good times happen, hard work is still needed by you.

There may be some disagreement at work for you, and there could be a lot of problems with deals and contracts if you are in a trading business or similar. 2020 is not a good year for you to change jobs or expand your business, so try and stay where you are although this is not all that easy with the economic downfall forecasted. 2020 is not a good year for significant investments so try and avoid this.

Finances for the Dog in 2020

The same as I have described above in that seeds you planted over the years with investments, ideas or any other wealth creation plans should start to come to fruition this year, and there should be some very unexpected wealth gains.

You should avoid large purchases and impulse buys as you will be tempted to spend your money this year and the Rat year for a Dog is not a good one financially, so I have had clear instructions from Josephine this year to keep my hands in my pockets,

Do not take risks this year in any sector of your life, so no gambling, playing stock and shares or even high-risk sports.

Relationships for the Dog in 2020

Josephine and I will be celebrating our 40th wedding anniversary in 2020 along with Jo's 60th birthday (and I have to be careful spending money this year!!), so I think I am qualified to give relationship advice not just from a Feng Shui aspect but real life and whilst Feng Shui is extremely powerful you still need to make changes in your attitude

and accept some things for the way they are and even though relationships are not forecasted to be great for the Dog this year I know for a fact the year will be great from a relationship point of view, and I am looking forward to a year of celebrations all round and you should too.

Ignore what other websites are forecasting for 2020 for the Dog, just make changes in the way you look at your partner and they will do the same to you, this is a perfect year to start meditating or practising mindfulness and look at yourself to solve a problem and not think it must be the other person at fault.

The year will be a good one in 2020 as long as you are prepared to make changes and remember most people will change jobs, friends, hairstyles, clothes style, phones – but they never think of changing themselves!

Overall synopsis for the Dog in 2020

I am looking forward to 2020, I must admit I look at it as a bit of a challenge as my office is based in the south and the south is not good in 2020 so I plan to do more international consultations and teaching in 2020.

What you have set in store in your mind, be it ideas, projects, work advancement, etc., may not sail as smoothly as you desire this year. Whatever your plans are, you must execute with forethought. Timing is important. Work may over stress you and, as such, do take extra care with your health in particular to your stomach.

You must take care of what you eat this year, and if you live in a hotter country please be aware of food poisoning relating to food left out in the heat. You may also find that arguments abound in the year so stay in control and do not act rashly or there will be many regrets.

Watch what you eat, and if your lifestyle is quick TV dinners, you must allow for this and eat plenty of fresh fruit and vegetables. My advice this year is to take it easy and look before you leap. You should also be very careful to note that you should avoid attending funerals or visiting sick people in July and November 2020.

Take it easy but stay alert as you will need your wits about you, this will be a year of “discovering yourself”, seriously, this may sound a bit of a cliché especially for us earth Dogs born 1958 but you will find you discover things about you never realised were there, you will know what I am talking about towards the middle of 2020.

Try and look at some new forms of relaxation like painting, writing, Tai Chi, Yoga, or start playing golf.

Take up every opportunity to travel this year, as the rewards will be high whether personally or financially and remember a wise man learns by the experience of others. An ordinary man learns from his own experience. A fool learns by nobody's experience.

You are in affinity with the Rabbit. For your protection, you should have a **key chain pendant of a Rabbit**, or a **Gold plated Chinese Animal protection Talisman of a Rabbit** with you at all times.

Your lucky sector: (astrological zone) is the Northwest (292.5° – 307.5°) of the home or office. You can read about the northwest in the [**2020 Flying Star Analysis by clicking this link.**](#)

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow [**this link**](#) or maybe consider using our [**Feng Shui software 2020**](#) that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our [**Feng Shui software 2020**](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful [**Tong Shu Almanac date selection software**](#) this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Dog in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a [**Lian Cai Zhong Nian Master Cure**](#) and can only to be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The [**Lian Cai Zhong Nian Master Cure**](#) is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our [2020 cures and enhancers kits](#). If you follow this link, you will find full details [2020 flying star analysis follow this link](#).

How to enhance romance for the Dog in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, [click here](#) for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the [Jiangongliye wish and romance enhancer](#).

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the [2020 Flying Star \(Xuan Kong\) recommendations](#). If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a [Six Chinese i-ching coins In a row](#) tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Dog avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity

star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

2020 Chinese Animal Predictions for the Pig

What does 2020 have in store for the Pig?

The Pig will glad to hear that 2020 will be a nice year and could be full of nice surprises; you will still have a few ups and downs, but that is part of life. Relationships will be good, although the male Pig will need to spend more time with their partner to ensure they do not wander. Female Pigs will be able to pick and choose, as they like but this, of course, applies to single Pigs. You should take extra security checks on your home or car this year as the robbery star is quite strong in the central palace, this is especially so for people who have offices or main doors in the south, check our **2020 flying star advice** for more information.

Health for the Pig in 2020

Pigs should be careful of chest infections and if you do a lot of travelling with public services like the train or aeroplanes etc. take some tea tree or lemongrass (check to make sure you have any allergies with these though) on a tissue to avoid airborne bacteria as you are susceptible to respiratory infection this year, so please take care if you are a smoker or have any lung issues especially those Pigs born in 1959.

I would place a set of six Chinese coins tied with red ribbon and a brass wu lou beside your bed especially if it is located in the east or south as this can dissipate the chances of health and luck issues.

Pigs born in 1959 should take care of their health in 2020 and think about taking up exercise and diet as a lifestyle change is needed, most Pigs born in 1959 tend to look after themselves quite well anyway.

Work and career for the Pig in 2020

For the Pig in business or in a workplace, your career this year will be much better than last although you should not boast too much with colleagues or competitors as there are a few people out there that may want to back stab you and tell many lies to make you look bad, make sure you wear your protection animal for the year and more importantly remember my advice as being prepared is good. In business, you may also be offered a partnership, and you should look at this as being positive, ensure you spend time looking over any small print on contracts.

Finances for the Pig in 2020

There is the possibility of a lawsuit coming to the Pig this year, so it is highly recommended to be careful when you are signing contracts or dealing with people especially if you have an important room or main door in the south, east or north and you should use the [annual cures and enhancers](#) this year without fail or at the very least place a salt cure and set of six Chinese coins tied with red ribbon in the east and south help dissipate the negative energy here.

The amount of work you put in at work will not be proportional to the results you get so try and think things through before you go ahead with them. You must be careful with your finances this year, especially towards the middle of the year. Gary Player once famously said " the harder I work, the luckier I become" if you are prepared to work hard this year you can create wonderful opportunities.

Relationships for the Pig in 2020

If you are not prepared to work hard at relationships your romantic life will have its setbacks especially with long term relationships; single Pigs you may go on many dates, but you will not find it as easy to find a strong bond with a partner. Arguments will take place with married couples this year so try and keep peace around the home.

Those born in 1971 should spend more time with their loved ones and talk to them about their problems as a problem shared is a problem halved. Those born in 1983 should be willing to accept support from people offering it as they will benefit from this and you should be prepared to ask for help when something becomes too much for them, this will lift a great weight off their shoulders.

Overall synopsis for the Pig in 2020

What a great year the Pig is in for but you must remember to use their communication and relation skills as much as they can in 2020 as this can be a problem this year. You may find that arguments happen more than often this year but always try to keep calm when situations get heated as arguing will do you no favours this year.

Try hard to get along with co-workers as this will work in your favour when you need some assistance. Throughout 2020, you will notice a gain in your finances and people will be very impressed by this.

Although your wealth luck is good this year, you will still have to work hard for your money, so don't just sit back and wait for it to come in! If someone is offering you advice with your finances, it may be beneficial to listen to it and consider the outcome of the advice.

The best tip I can give you is to be prepared, read all documents before signing, think carefully before lending or investing money and remember the words "it sounds too good to be true" there will be people trying to deceive you this year although please do not look at everyone suspiciously as you have good friends watching your back as well.

Enjoy 2020 and make hay while the sun shines and don't worry about the decisions you have to make they will be resolved soon and try and take up some tai chi-meditation or similar to stop that chitter-chatter that goes on in your head; your year will be great.

Enjoy your year and remember when opportunity knocks, you still have to get out of your chair to open the door!

You are in affinity with the Tiger. For your protection, you should have a **key chain pendant of a Tiger**, or a **Gold plated Chinese Animal protection Talisman of a Tiger** with you at all times.

Your lucky sector: (astrological zone) is the Northwest (322.5° – 337.5°) of the home or office. You can read about the northwest in the **2020 Flying Star Analysis by clicking this link**.

If you are relocating your desk this year to face one of your favourable personal directions, please be aware of the directions and locations of the annual afflictions. If you are unsure of your Gua and best directions follow **this link** or maybe consider using our **Feng Shui software 2020** that calculates Gua, Chinese animal including element, flying stars, annual, fixed and monthly and so much more.

If you would like to be informed in advance of the monthly, annual and fixed flying stars for the rest of your life giving you the ultimate control of your home or business, you should consider our **Feng Shui software 2020**; it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our incredible and extremely powerful **Tong Shu Almanac date selection software** this will make 2020 a better year indeed.

How to enhance wealth, luck, business and career for the Pig in 2020:

The last Geng Zi, Yang Metal Rat years were in 1960, 1900 and 1840, each of the years were unstable from many aspects, and in 1960 the Vietnam war started as the energies were clashing, and it was also a year that Hippies evolved in what was considered a youth movement and worldwide we see this type of demonstration with extension rebellion in the UK and the **Hong Kong** extradition bill movement, and I think there will be changes for the good although from a Feng Shui aspect this energy needs direction in 2020 as it can cause many problems and this is why we need extraordinary cures this year, and enhancers and the most influential and crucial cure and enhancer in 2020 is called a **Lian Cai Zhong Nian Master Cure** and can only be used in a Yang Metal Rat Year. The last time that this powerful cure and enhancer would have been used was in 1960, which was also a Geng Zi year although only a privileged few got to use it.

The **Lian Cai Zhong Nian Master Cure** is placed in the northwest of a home or business to protect and enhance wealth and good luck during 2020 for all occupants of the building.

This Feng Shui Cure is only known to a few specialist Feng Shui Grand Masters and in the old days and even now in southeast Asia, you would need to employ a specialist Feng Shui Grand Master to call at your home or business where they would come along with an expert Zhuanke (seal carver) who would spend many hours carving the secret engravings on to the square earth plate with a powerful Taoist inscription for the Geng Zi year and would be carved on a large piece of slate or marble or other material that is made from a strong earth element although slate is considered the best.

This is a potent enhancer and said to create wealth and also prevent its loss and avoid bad luck in 2020 and permeate luck through the whole building.

The most crucial part of this cure is the combination of thought-form quartz crystals, a very special brass Wu Lou (took us a year to source the correct weight and size), earth plate, Taoist inscription, and Chinese i-ching coins which are used to disperse the energy of the annual 8-star which is in element in conflict with the northwest palace in 2020 making this an extremely powerful enhancer and one that we have gone to lengths creating and sourcing the correct elements which took us over two years.

This is one of the most influential and commanding cure and enhancer for wealth, health, relationships and protection, and because this cure is very important for wealth in 2020, we included it standard in all our **[2020 cures and enhancers kits](#)**. If you follow this link, you will find full details **[2020 flying star analysis follow this link](#)**.

How to enhance romance for the Pig in 2020:

Romance, academic, relationship, and creative studies can be enhanced in the southwest (#4 star) and northwest (#8 star) of your home, **click here** for further details. While this #4 star is very auspicious, without the necessary cures, the #4 star can bring both wanted and unwanted romantic opportunities to the household if the correct remedies are not put in place especially if you have the main entrance or an important room like a master bedroom or living room.

The southwest has the powerful #4-star fly in 2020, and this star governs relationships, romance, career, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development, making this a very powerful star.

The reason why we need so many specialist cures this year is that while we have the wood energy from the annual #4 star it is in conflict with the inherent east energy and this can cause relationships problems and another much needed powerful cure you can use to enhance the #4 star in the southwest during 2020 is the **[Jiangongliye wish and romance enhancer](#)**.

This enhancer is used to strengthen Peach Blossom and help increase wealth, romance, career, educational and relationship luck. You should also introduce some watercolours like shades of blue, black, grey and you can introduce these colours with a doormat, rug, cushion cover, sofa throw, curtains or similar, it is very easy to do.

Make sure you follow the **[2020 Flying Star \(Xuan Kong\) recommendations](#)**. If your office or bedroom is located in the southwest, please be aware that in the months of February, May and November, you should make sure you at least place a **Six Chinese i-ching coins In a row** tied in a row with red ribbon for these months especially if you are not in good health or very stressed and especially for the eldest male or any male of a home or business.

How can the Pig avoid bad luck in 2020?

We have the #2 black star enter the south of the lo shu in 2020, and this is combined with the three killings and Sui Po, and we are going to need special cures and enhancers in the south to weaken the malevolent influence of this star.

At the very least, I would hang a set of six Chinese coins tied with red ribbon and also place a salt water cure in the south and east in 2020 to control and weaken the annual #2 and #5 stars.

For full details on [2020 flying star analysis follow this link](#). This is very important in 2020 especially if you have the main door, bedroom, office, lounge or other important room in the south, east or north.

This is just a small part of what you can do to ensure 2020 will be a good year and to enhance it further I would suggest checking out the [monthly almanac, flying stars and animal predictions](#) as it not only recommends good and bad days to carry out specific tasks, it will also advise if it is suitable for your animal sign.

If you would like to be informed in advance of the monthly, annual and fixed flying stars giving you the ultimate control of your home or business, you should consider our [2020 advanced Feng Shui software](#); it is used by thousands of Feng Shui Masters, Practitioners and students throughout the world. Combining this with our new incredible and extremely powerful [Tong Shu Almanac date selection software](#) this will make 2020 a better year indeed.

The Three Killings – south (142.5 - 217.5)

You must avoid making any form of deafening renovations or re-decorative work in the south part of your home or office between 4th February 2020 and 3rd February 2021. You should not disturb the ground by digging holes (small holes for plants is fine), build foundations or conduct any maintenance work with any loud equipment in the areas inside or outside your property or garden.

If you have no option but to perform work in the south in 2020, I would strongly recommend that you place a **six hollow rod metal wind chime** along with six Chinese I-Ching coins and a salt water cure in the south during 2020. We take this very seriously at the Feng Shui Store as we've seen some pretty nasty events over the past 39 years when this energy has been disturbed.

There are also another two other rules that you should follow regarding the Three Killings in 2020. Firstly, if you are moving your desk around this year, never sit with your back towards the south, it is better to face south instead.

If you have a door in the south in 2020, please take a lot of care when opening and closing the door to make sure it is not slammed. Avoid the influence of the Three Killings by opening and shutting the door calmly or install a soft close hinge.

Urgent repairs to your home or office in the south during 2020 will need a cure to prevent any negative consequences. You can place a six-rod hollow metal rod wind chime between the building and where the work is being carried out or ideally, contact a professional Feng Shui Consultant to select an auspicious date to start the work. Our **Tong Shui software** will also easily calculate the perfect time for you.

Tai Sui (aka The Grand Duke of Jupiter) - north (352.5° - 7.5°)

Like the Three Killings, Tai Sui does not like to be disturbed either. The effects of Tai Sui can be good or bad depending on the annual flying stars that coincide with its location.

If your property or front door faces north in 2020, much like the Three Killings, you must try to avoid doors from slamming when entering or leaving your home or workplace. You should avoid digging or renovating your property in this area at all costs in 2020. If you have an office or shop door in the north this year, I would recommend installing a soft close attachment. The traditional Chinese method to appease Tai Sui is to place a **Lu Mi Tai Sui plaque** to pay respect and appease the Deity and also enhance the annual #9 star.

By paying respect to Grand Duke of Jupiter, we can weaken or avoid the problems this can bring.

Sui Po (Year Breaker) - south (172.5° - 187.5°)

Sui Po is the year breaker, and it occupies the division directly opposite Tai Sui Grand Duke, which for 2020 is the south combined with the three killings and the #2 calamity star. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any loud activities. If disturbed, this area can and usually will cause immediate health problems, especially with regards to the elderly, so please be very careful with the south of your home or office this year.

Traditionally to appease this very nasty energy you must place a set of six Chinese coins tied with red ribbon and a salt water cure which we have included in all of our **2020 Cures and Enhancers Kits**.

The annual five yellow star - east (68.5 - 112.5)

The annual five yellow has flown to the east in 2020, and this is not good and the reason why so many specialist cures are needed in 2020. It is highly recommended not to disturb the east of your home or business with noisy activities, renovations or maintenance work this year.

When disturbed, the Five Yellow can bring disaster, sickness, lawsuit and significant loss of wealth, so please be very careful in the east in 2020 as it is very afflicted. In 2020 you must place a set of six Chinese i-ching coins tied with red ribbon, a six-rod hollow metal wind chime and a salt water cure in the east to avoid the problems that are associated the #5 yellow disaster star.

Please do not start panicking if you have a bedroom or office that is located in the south, east, or north in 2020; just start preparing to place your **2020 cures and enhancers kit** as of the 4th February 2020 to ensure a trouble-free year and also cleanse any old cures that you will be reusing this year, and of course make sure you sign up for our free newsletter, so you are kept up to date with the monthly flying stars giving you even more control of your destiny. To give you even better control, use our advanced **Feng Shui 2020 software** as this provides a sophisticated analysis of every home or office facing any direction in any part of the world.

Visit the pages below for further details on 2020 Chinese New Year etc.

Chinese New Year 2020 ** Checklist for Chinese New Year 2020 ** How to make your own Ang Pow ** Chinese Talismans for 2020 ** Chinese

**animal predictions for 2020 ** Flying star Xuan Kong 2020 ** Avoid the
fury of the Grand Duke, three killing 2020 ** Chinese New Year world
time converter 2020 ** 2020 Cures and enhancers kits ** How to take a
compass reading ** How to determine your facing direction ** Feng Shui
software ** Feng Shui resource ** 2020 Tong Shu Almanac
Software ** Feng Shui Blog ** Chinese culture ****

Are you prepared for 2020?

© Michael Hanna - Feng Shui Store 2020

The below copyright information does not apply to anyone who wants to copy our content or send to a friend or even store on your computer for their personal use and development. Please feel free to copy and paste or share with as many people you like. The below is intended for the many people who steal our content and claim it to be their work.

We are more than happy to share our content; all you need to do is give us credit for our hard work and a link back to our website. Contact jo@fengshuiweb.co.uk for more details.