

Mr. Bazi career report

Eating God 食	元日	Hurting Officer 傷	Direct Resource 印
Ding	Yi	Bing	Ren
丁	乙	丙	壬
Yin Fire	Yin Wood	Yang Fire	Yang Water
Hai	Hai	Wu	Xu
亥	亥	午	戌
Pig Yin Water	Pig Yin Water	Horse Yang Fire	Dog Yang Earth
壬甲	丑甲	丁巳	丁戌辛

35	25	15	5	1997
Geng	己	戊	丁	癸
庚	己	戊	丁	癸
Yang Metal	Yin Earth	Yang Earth	Yin Fire	Yin Water
Xu	You	Shen	Wei	Chou
戌	酉	申	未	丑
Dog Yang Earth	Rooster Yin Metal	Monkey Yin Metal	Goat Yang Earth	Ox Yin Earth

2014

*Bazi : Decoding your destiny chart
Why settle for less if you can be at your best ?*

***“ Know yourself; know your enemies, a hundred battles, a hundred victories.”
Sun Tzu (544-496 BC), ‘The Art of War’***

This report describes key features of your personal style that influence your approach to life, tasks, ways of interacting with people, and performance at work. It is designed as a tool for professional & personal growth. It contains interpretive notes that can be useful for increasing your success at work and in life . The focus of this report is on your personal characteristics and behaviors.

This report will help you better understand your preferences, attitudes, and behaviors in key dimensions of management and leadership. It will help you capitalize on your strengths, target areas for further development, set goals, and plan action steps.

WHAT INFORMATION DOES MY REPORT INCLUDE?

In addition to introductory section, your report contains the following sections

Your personality : your basic self

Your weaknesses and strengths according to your type

Your Career Path/ career profiling : your inner skills

Bonus : Lifestyle/health recommendations

HOW DO I GET THE MOST OUT OF MY REPORT?

As you examine your report, keep the following points in mind

1. Keep your own role and situation at the forefront. It is important to avoid reading good or bad into any of the statements. Human characteristics can be either a strength or weakness depending on the situation. What may be an asset in one setting can be a liability in another. Everyone has strengths and areas that may require improvement. As a result, some parts of this report will appear to be positive and other parts may concern you. No one will ever know you as well as you know yourself.

2. Pay as much attention to your strengths as to possible developmental areas. After all, you have achieved your current position because of your strengths.

3. Remember, above all, that you are the ultimate expert-the only one who can verify these results.

This report cannot describe every nuance of your style or capture every competency relevant to your success in your job.

Every human being has a unique BaZi Profile. This Profile represents our personal frame of reference that consists of our attitudes, assumptions and expectations concerning ourselves, other people and life. This unique set of factors determines whether we are optimistic or pessimistic, happy or sad, jovial or gloomy, trusting or suspicious, friendly or conservative, courageous or shy, patient or temperamental, logical or emotional. These factors color how we see life as well as how we influence or are influenced by others.

INTRODUCTION

Four Pillars of Destiny is a Chinese conceptual term that describes the four components creating a person's destiny or fate. The four components within the moment of birth are year, month, day, and time (hour).

Ba Zi (Eight Characters 八字) or *Four Pillars* as it is popular known in the West, is a sophisticated art of Chinese fortune-telling based largely on the Chinese five-element theory, allowing us to investigate the potential and mysterious of our lives using our birth data. BaZi calculation enable us to explore the cyclical influence of our 'destiny' in terms important areas such as family, friends, relationships, wealth, fame, recognition, career, studies, partnership, business and the almost every other important aspect of our lives. BaZi can be used to evaluate relationships and to forecast the life path of each individual.

An individual can make use of this information to accelerate his performance in work, strengthen his or her relationships with others, improve weaknesses, maximize talents and potentials, and make informed decisions based on forecasts of his or her upcoming cycle of luck.

Understanding our BaZi (our Eight Characters) helps us deal with uncertainties and allows us to understand our strengths and weaknesses in life. Factors such as luck are often indomitable and not within our grasp. BaZi analysis is designed to help us understand the cycles of luck and possibly understand how it influences our lives.

Day master : is the most important reference point in the analysis. From your date of birth, you get a day master which denotes your basic nature and character. It denotes **WHO YOU ARE**

To get a clear idea of the full picture, refer to the chart below:

Level 1 - The Day Master

The Day Master in a nutshell is the BASIC YOU. The inborn personality. It is your essential character. It answers the basic question "WHO AM I". There are ten basic personality profiles - the TEN Day Masters - each with its unique set of personality traits, likes and dislikes.

Level 2 - The Structure

The Structure is your behavior and attitude - in other words, how you use your personality. It expands on the Day Master (Level 1). The structure reveals your natural tendencies in life - are you more controlling, more of a creator, supporter, thinker or connector? Each of the Ten Day Masters express themselves differently through the FIVE Structures. Why do we do the things we do? Why do we like the things we like? - The answers are in our BaZi STRUCTURE.

Level 3 - The Profile

The Profile reveals your unique abilities and skills, the masks that you consciously and unconsciously "put on" as you approach and navigate the world. Your Profile speaks of your ROLES in life. There are TEN roles - or Ten BaZi Profiles. Everyone plays a different role. What makes you happy and what does success mean to you is different to somebody else. Your sense of achievement and sense of purpose in life is unique to your Profile. Your Profile will reveal your unique style.

" Your BaZi Profile reveals how you can get FLOW. It will show you your patterns in work, relationship and social settings. Being AWARE of these patterns is your first step to positive Life Transformation.

Life Transformation - Designing Your Destiny

What is it that shapes our attitudes? It's our character. And how can we change something like our character if we don't know what our character is? That's why it is essential to first begin by being aware of your PROFILE.

I'm sure you've met or even have known people who are their own 'worst enemy.' They always, for some reason, manage to sabotage themselves when success (in the form of a relationship or a dream job, for example) is just within reach.

Who we are - our self-image - can restrict or expand our ability to achieve success in life. A person with an unhealthy self-image or at what I call the "unhealthy levels of their BaZi Profile" will not achieve sustainable success in life because he will eventually bring himself down to the level of his own innate expectations as permissible by the 'health level' of his Profile.

Isn't it strange that human nature seems to provide all of us with the natural ability and instincts to size up or judge everyone else on earth except for ourselves?

Many people know that for things to change, they first need to change themselves. But how can they change, when they don't know WHAT to change? That is why all change - begins with **SELF-AWARENESS**.

Knowing What to Do... and Doing It

Everything you've ever experienced, good or bad is attributed to who you are. Your Profile is your lens to the outside world.

Your Profile chart will also indicate clearly your **Main Profile** as well as its complementary side - that is, your **Sub Profile** (or **Secondary Profile**).

The Main Profile shows your primary role in life while your Sub Profile tells you your secondary role. Both profiles are equally important as human beings are complex creatures. We play different roles in different circumstances and environments in life. Who we are at work can be totally different from who we are at home. In this report, you will also see sections describing your **Intimate Subtype** and **Social Subtype**

Intimate Subtype describes your relationship mask - how you respond, react and behave in a relationship. Your Social Subtype describes your social mask - how you behave with close friends and in the world at large.

You will also discover how your Profile operates in your career, and while under pressure. Learn the types of jobs that are easiest for your Profile to pursue.

Discover what kinds of industries or disciplines towards which you're naturally inclined. And more importantly, learn how to become more effective in your work (10 profiles- roles you play section) .

10 Profiles Strength

Your personal Bazi/Day master/ profile character analysis - Introduction

Your Day Master Is:

JIA
YANG WOOD

Jia wood personalities are straightforward, reliable, and supportive; and because wood represents growth, Jia people are also natural thinkers and advisors. However, they can sometimes be inflexible in their approach to things – this is because great trees grow upright and steadily towards the sun. Their focus and endurance is undivided, and their loyalty is a quality valued by many.

Characteristics

- Protective
- Single-minded and perseverant, will not give up until they've achieved their goals , sometimes becoming too pushy and aggressive ..
- Resistant to change & movement , they don't change overnight
- Direct
- Responsible
- Dependable
- Loyal people

Thinking & judgment

- Not detail-oriented : sometimes you may waste a lot of time on the important matters rather than paying attention to the smaller and more important details
- Quick thinkers
- Lack depth
- Make fast decisions

Making fast & hast judgment calls has it setbacks , as you sometimes do it based on urgent need , anger , greed or fear – all of which can lead to mistakes & errors of judgment. Once the decision was taken wrongly , try to allow for a quick modification or rearrangement of the initial decision.

- Difficulty being distant and objective
- Based on old beliefs
- Seek similar opinions

You're not easily persuaded or convinced and thus only refer to the advice of others carefully. Sometimes, you just look for people to agree with you..

- Enjoy guiding others
- Like to instruct others (good at being a trainer or teacher)
- Can **be criticizing** : you can easily detect others mistakes while you can't figure out your own.

Tips : practice being objective, write down your experiences and evaluations in a notebook, refer to it often and learn from past experiences, socialize with people from every level and learn from diverse approaches , play games that require strategic thinking like chess .

To increase your inner being : listen to music without lyrics, practice meditation while listening to music, play some musical instruments for greater powers of concentration, do short trips to countryside/ mountain areas .

At work

- Offer support
- Long-term enduring : you're a monogamist at heart when it comes to work. You can settle down to one position , especially if it fits your criteria for status & money .
- **Inflexible** : you may have strength in reworking existing systems, or using your strengths to guide and teach others , but you're not very mentally-agile and are resistant to change or differing points of view and methods of doing things. Combined with your impatience, this is sometimes to the detriment of the quality of the work you produce.
- **Stubborn**
- Tendency to reward only when times are good : when the work environment is not doing well , you tend to not make an effort to cultivate your employer-employee relations and will let things slide and create an atmosphere of stress, because you take your co-workers for granted.
- Like to keep a professional distance
- Can be both hard and soft leaders
- **Lack creativity** : you need to surround yourself with innovative and creative people to cultivate this
- Over-ambitious
- Hard-line marketers , if it involves days and days of negotiation and winning and dining, you're not going to have an easy time of it. You don't have the patience for gently persuasive tactics.
- You prefer short-term investments
- You are more capturing to invest in the stock market exchange
- You sometimes **lack proper** research : take your time when it comes to planning your business projects and ask for professional advices .

Famous Jia Wood Personalities

Napoleon Bonaparte

He was a military and political leader of France and Emperor of the French as Napoleon 1, whose actions shaped European politics in the early 19th century.

Sir Richard Branson

He is a British industrialist and Founder of the Virgin brand of over 360 companies.

Ralph Lauren

US Fashion Designer and best-known for his Polo Ralph Lauren clothing brand

Summary

Wood Day Masters

甲 Jia (陽木 Yang Wood)

Positive Traits	Negative Traits
<ul style="list-style-type: none"> • Straightforward • Steady • Accountable • Persevering • Independent • Strong • Dependable • Principled • Determined • Productive 	<ul style="list-style-type: none"> • Rigid • Stubborn • Too outspoken • Inflexible • Tactless • Appears to be unfeeling & un sentimental • Conservative • Resistant to change

Meaning of 10 profile strength (roles you play in life- best career or skills path)

10 Profiles Strength

Eating God (丙)The Artist	98%
Hurting Officer (丁)The Performer	76%
Direct Wealth (三)The Director	70%
Direct Resource (癸)The Analyzer	69%
Indirect Wealth (戊)The Pioneer	65%
Friend (甲)The Friend	42%
Seven Killings (庚)The Warrior	41%
Direct Officer (辛)The Diplomat	17%
Indirect Resource (壬)The Philosopher	0%
Rob Wealth (乙)The Leader	0%

The Director (70%)

The director profiles prefer things to be planned and well thought-out and dislike leaving matters undone or unfinished. They know the difference between “ must” or “ should ” .

Key traits

- Hard worker
- Does not like slacking off
- Must achieve goals
- “ no excuses” type of person
- Willing to make sacrifices
- Doesn't think at self first
- Considers the greater good
- Responsible and reliable in relationships

The director profile under pressure :

- Disillusion : will start questioning about your own motives and become disillusioned with your work and objectives
- Alienated: Director profiles become extremely moody and resentful towards others when they feel like they have to pull more than their share. They will simply push others away with their temperamental behavior and their reluctance to engage.
- The director profile doesn't work well with risks and uncertainty. As such, the best way for them to excel at work is know earlier what they 're getting into. They will do well to clearly define performance expectations, especially if they can work out the details and how best to achieve the target that they want.

Suitable careers : law & public officials, religious authorities, artist/sports manager, management, financial management

- **The performer (76%)**

Performer profiles are invested in their own personalities and how they present themselves to the world. They need to stand out in a crowd and make themselves noticed. They use their creativity to help them be branded as special, distinctive, different.

Key traits

- Unique- thinking
- Non- conformist mindset
- Original vision
- Flexible perspectives

Performer profiles are rarely bored with the world, and are never boring people .

Work style : coming up with ideas. You like to keep progressing and improving. Strategize creatively. You think of several unique and out-of-the-box ideas and you take pleasure to be able to share it and see it implemented in some way

Suitable careers /job roles : performing arts, entertainment, branding, marketing, motivational speaker, self-improvement , designers/fashion events management , marketing, media

The performer under stress pressure :

- Take competition so far
- Self-doubting
- Critical of everything
- Feeling never good enough
- Higher expectations of themselves
- Afraid of being rejected
- Volatile / moody
- Lose focus
- Resistant to help: you become resistant in asking others for help

The pioneer (65 %)

The pioneer profile prefers to create things from scratch or invent things and concepts

Key traits

Unconventional thinking, Innovative Risk taker

Suitable career : creating brands / new concepts , entrepreneur

The diplomat (17 %)

Diplomat profiles are quite often very popular. They are loveable types whom others often like because they are instinctively aware of how to please others, and are not selfish. They are good at being steady, calm, and consistent in their work. They respect timelines and deadlines and create a procedure or schedule earlier on before they start.

Key traits

- Patient and willing to wait
- Reassuring towards others
- Tolerates differences
- Focuses on maintaining goodwill
- Supports others

Work style : the obedient. They seek a clear purpose or goal from which they can develop an orderly plan and organize their actions. Once a project starts, they fight to achieve their objectives.

Suitable careers : Therapists/ counselors, managers, doctors, nurses, medical personnel

The Warrior (41%) :

The most distinctive feature of the Warrior profile is its determination in a fight. However, contrary to popular conception of the word "fight", this doesn't mean that warrior profiles are always there to go into fights.

Key traits

- Driven
- Fight till the end
- Consider the bigger picture
- See through projects, get to the finish line

Under pressure :

- Worrisome
- Indecisive

Work style :

- Strategic
- Obsessive

Suitable careers : corporate, government/ politics, law, military, coaching, sports

- **The friend (42%)**

Friend profiles are almost blessed with the ability to charm people and hold their attention. Their attraction is not an ego-based performance, but more due to the fact that they are emphatically about people. Their primary goal in life is in giving and receiving love and attention (altruistic sense). Their desire to connect makes them eager to get involved in affairs and events and they are always ready to lend a helping hand. Their charm usually works in this way. Most people are flattered and touched by the friend profile's warm and engaging manner. They are also the kind of people who will always remember someone else's birthday or anniversary.

Not only that, they will often thought about it forehand and bought the perfect gift. Friend profiles are good with names and faces, and are the masters at putting people at ease with a nice chat. Handy in parties and events for making others feel comfortable. They also know how to put people together.

The friend profile under pressure :

- **Wounded pride** : if your work goes unnoticed and under fire for not doing the right thing, you may take it as a wounded pride. You will wonder how come you' re being treated this way after all you have done for this person- be it your future spouse , partner or boss.
- **Aggressive** : friend profiles can become angry in times of pressure and stress leading to an aggressive speech and action.
- **Manipulative** : when faced with difficult situations, friend profiles tend to go into attack mode by becoming manipulative. They will see no harm in using others for their purposes
- **Confused** : In times of stress, you become easily confused. Your life becomes chaotic and with panic .

The friend profile work style

- Delegating
- **sometimes egoist : you care too much about your own perceptions, values and judgments. You become the know-it-all person . Although you work well with people and you re friendly but ultimately you push for your own objectives.**
- **like details and specifications**

The leader (0%) :

Leader profiles are typically very robust and outgoing people. They are all about the external world and even their emotions are meant for an external audience. They like to put on a show, not as a performer but towards gaining admirers and making connections.

Key traits :

- Likes to “collect” people
- Is a networker extraordinaire
- Believes in the possibilities of people
- Enjoys bringing people together, being part of communities
- Can easily connect with people

Leader profiles when comfortable and relaxed and within a group they are close to whether family or friends , are entertaining and fun-loving. There’s a moment where they won’t stop joking around and pleasing others.

Work style : you tend to take the lead and others follow your directions .

Suitable careers : CEO , team leaders

The artist (98%)

For the artists profiles, knowledge is one of the essential joys of life. A library full of books and resource is their idea of heaven. They consider learning an essential part of human growth and self-development.

Key traits :

- Natural-born thinkers
- Values ideas, theories, and new concepts
- Education and knowledge are essential
- Makes sense of the world through intellectualizing

At their best, artist profiles can use the best of their learning and intelligence to live a productive life .

The artist under pressure :

- **Addiction** : when under stress, artist profiles seek relief through new and different forms of pleasure and entertainment. They may become addicted to food, physical activities and wine . This just serves to fulfill superficial needs and ignore deeper needs.
- **Fantasy** : they will imagine different scenarios in their head but will not take action to change their mess .
- **Intellectualization** : by trying to be analytical about things. They will know what to do and learn about what to do but sometimes lack the energy to translate it into actions.

Improving your artistic profile :

- At the workplace, try not to be apart from others . you can occasionally make sincere efforts to " join in" and " fit in" with the work culture and choose your battles wisely.
- Consider all the facts and time management to arrive to conclusions. Don't overestimate the abilities of others , assuming that everyone is similarly invested in the project in the same way. Manage your expectations..

Exercise : try the mind mapping technique to organize your time :

© Paul Foreman <http://www.mindmapinspiration.com>

Ex : topic Time management

The Analyzer (69 %)

Analyzer profile have a sharp thinking. They are meticulous in their thoughts and are keen to break things down into components for great depth and accuracy. They pay attention to detail, and are deeply interested in knowing how things work, or how concepts and ideas are crafted.

They have a healthy respect for the mechanisms and processes of things, events and life in general. While others may simply focus on the end result and make their deductions from there . Your type is keen to investigate the reasons why something is the way it is .

Key Traits

- Investigative, methodical
- Involved, curious
- Seeks to gain new perspectives

Work style :

- comprehending : you strive to be ahead by understanding all that is going on.
- Perfectionist

Careers : accounting, computer science, finance , banking

The philosopher (0 %)

Minimalist by nature , you tend to reduce your needs to a level where you can competently take care of yourself without being subject to needing something from someone else or being dependent upon a thing .

Key traits

- Committed to independence
- Does not like external influences
- Will pare down needs to the basics
- Steadfast and true
- In intimate situations, you are extremely companionable around the right people and you value relationships

- Faithful and trustworthy
- You like to explore new thoughts and ideas
- You like to fascinate other s
- Keep others interested

Work style

- The strategist
- Objective and analytical
- Seek a clear purpose or goal from which you can develop an orderly plan and organize your actions
- Stubborn : you sometimes demand detailed reasons and explanations why you or someone chose a particular path .

Suitable careers : academics, education, science, metaphysics , finance, economics , arts (because you have intellectual skills and a good imagination).

<u>Since your most skills are</u>
The artist (98 %)
The performer (76%)
The director (70 %)
The analyzer (69 %)

This can be indicative of the best careers or job activities for you to develop or invest in .

Your structures : creators & managers (how you approach the world)

Main : **Creators**
Structure (Output Structure)
Sub Structure : Managers

- Your main structure indicates the strongest element in revealing your mode of operation in life and how you relate to your friends, family and your work.
- The second strongest element is known as your Sub Structure, and determines your secondary nature, consider it as your sub-behavior. It is entirely possible for one person to have a mix of Structures because of the different elements. As such, not everyone is a pure Structure.

Main Structure : Creators (Output Structure)

Key traits :

- The friendly parent : the cool one. You don't like to set boundaries with your children . You also like to have a friendship approach with them .
- Playful , you always like to add fun in your life whether socially or in your home environment
- Loves a challenge
- Crave for a risk
- Confident
- A good starter but sometimes a bad finisher
- Think big

Suitable careers for you :

- Online/ digital entrepreneur
- Arts, entertainment businesses
- Marketing, sales , advertising
- Legal practices, politics

Your obstacles to wealth as an output structure : you tend to not accept failure , also very resistant sometimes in incorporating viewpoints from others , you confuse between being stubborn or persistent leading you to a negative path . You also have trouble putting on the "brakes" when you have to. Your sense of accomplishment and over-confidence can be a real detriment towards acquiring real wealth.

Wealth structure (managers)

The Manager who guides others - you are a capable and dynamic go-getter.

The Wealth Structure personality in a nutshell is the resourceful and assertive person who is hands-on with the work, and confident enough to run anything. You are a perfectionist who expects the best from everyone, and always delivers it yourself. "Impossible" is not a word you are familiar with.

On the flip side, others might sometimes be tempted to call you a "control freak". You like nothing better than to tell them they are wrong - and force them to agree with you.

Weaknesses :

- Can be temperamental and too demanding to work with
- Lack patience and can be easily bored and need to be stimulated often
- Their controlling attitude can makes it difficult for them to have synergy with others.
- They have the inability to relax. They work too hard and push themselves to the extremes creating a stressful environment around them.
- Don't have the patience to listen or understand people who are slower than them

Best careers or jobs to fill : entrepreneurs, CEO, management, military , chief of staff , office leaders.

SUMMARY TABLE

ELEMENT / structures	Skill to learn to succeed	Critical strengths	Your best working environment	Suitable job roles or careers
Yang Wood	Diversification	Steady, forthright, direct, stern, straightforward, sturdy, stubborn	-	-
Creators	-	-		Process /coaching/ Facilitating
Managers	-	-		Managing / Delegating
YOUR PROFILE				
Main : The Profile Artist			Best to work in calm environment where you can get creative and make initiatives	Marketing, Branding , Arts

YOUR BAZI CHART

時 Hour	日 Day	月 Month	年 Year	
正財 DW 己 Ji Yin Earth	甲 Jia Yang Wood	傷官 HO 丁 Ding Yin Fire	正印 DR 癸 Gui Yin Water	天干 Heaven Stems
病 SHK 巳 Si Snake Yin Fire	沐 Bath 子 Zi Rat Yang Water	病 SHK 巳 Si Snake Yin Fire	冠 Youth 丑 Chou Ox Yin Earth	地支 Earthly Branches
庚 丙 戊 TK EG IW 殺 食 才	癸 DR 印	庚 丙 戊 TK EG IW 殺 食 才	辛 己 癸 DO DW DR 官 財 印	十神 Ten Gods
大林木 Wood from the Forest	海中金 Metal from the Sea	沙中土 Earth from the Sand	桑柘木 Wood from Mulberry Tree	納音 Na Yin
文昌 Intelligence 劫煞 Robbery Sha 五鬼 Five Ghost 官符 Litigation	咸池 Salty Pool 病符 Sickness	文昌 Intelligence 劫煞 Robbery Sha 五鬼 Five Ghost 官符 Litigation	貴人 Noblemen	神煞 Ausp Stars

88	78	68	58	48	38	28	18	8	CA
偏財 IW 戊 Wu Yang Earth	正財 DW 己 Ji Yin Earth	七殺 7K 庚 Geng Yang Metal	正官 DO 辛 Xin Yin Metal	偏印 IR 壬 Ren Yang Water	正印 DR 癸 Gui Yin Water	比肩 F 甲 Jia Yang Wood	劫財 RW 乙 Yi Yin Wood	食神 EG 丙 Bing Yang Fire	大運 Luck Pillars
絕 Extinct 申 Shen Yang Metal	胎 Conceive 酉 You Yin Metal	養 Nurture 戌 Xu Yang Earth	生 Growth 亥 Hai Yin Water	沐 Bath 子 Zi Yang Water	冠 Youth 丑 Chou Yin Earth	建 Thriving 寅 Yin Yang Wood	帝 Prosperous 卯 Mao Yin Wood	衰 Weak 辰 Chen Yang Earth	納音 Na Yin
戊 壬 TK IR 才 比	辛 DO 官	丁 辛 HO IW 傷 才	壬 甲 IR F 比 比	癸 DR 印	辛 己 癸 DO DW DR 官 財 印	戊 甲 丙 IW F EG 才 比 食	乙 RW 劫	癸 戊 乙 DR IW RW 印 才 劫	神煞 Ausp Stars
大驛土 Earth from the Main Roads	大驛土 Earth from the Main Roads	釵釧金 Metal from the Ornaments	釵釧金 Metal from the Ornaments	桑柘木 Wood from Mulberry Tree	桑柘木 Wood from Mulberry Tree	大漢水 Water from the Canal	大漢水 Water from the Canal	沙中土 Earth from the Sand	
紅艷 Red Chamber 龍德 Dragon Virtue	流霞 Cascading Clouds 飛刀 Flying Blade 桃花 Peach Blossom 金鎖 Golden Lock 血刀 Blood Knife 白虎 White Tiger	天財 Heavenly Wealth 血刀 Blood Knife 靠嶺 Lonesome Year 歲刑 Punishment 福德 Fortune Virtue	學堂 Study Hall 亡神 Death God 天狗 Sky Dog	咸池 Salty Pool 將軍 General Star 病符 Sickness	貴人 Noblemen 太歲 Grand Duke	雜神 Thriving 驛馬 Sky Horse 孤辰 Solitary 喪門 Funeral Door 隔角 Separating Edge 紅鸞 Red Matchmaker 太陽 Sun	羊刃 Goat Blade 天罡 Sky Bright 災煞 Calamity Sha	金輿 Golden Carriage 華蓋 Elegant Seal 勾絞 Gou Jiao 歲煞 Disaster Sha 太陰 Moon	

Career Analysis

There are essentially 2 results that we can expect when we are able to select the most suitable career for any individual based on his/her BaZi chart:

- the career and path will enable the person to make the most money; and/or
- the person in question will have a fulfilling career and be happy!

The key aspect to keep in mind is that while wealth generation and money-making are commonly perceived to be the most key aspects of one's career, often it is the journey and process during one's career which are more important. This is because when one is pursuing a field or career that one is truly enjoying, he/she will indeed feel fulfilled.

According to your birth chart, you are a yang wood (wood element) were born in snake month / summer season . Wood element during summer is weak as it needs water to grow (wood= plants/trees) in the heat.

Your supporting elements: Wood and water

You need water element to balance your chart .

Element	Related industries
Wood	<p>A person who favors the wood element should pursue academic-related and scholarly jobs . pursuits. Should be a teacher, writer or journalist. As the wood element also represents changing trends and growth, fashion and clothing design also belong to the wood industry.</p> <p>Wood fields also include activities like preaching, motivating, coaching and essentially helping others to succeed. As wood also represents growth, development and construction industries are also wood (they do not belong to the earth element). Obviously, herbs, vegetables, plants, timber and furniture also belong to the wood industry. In addition, any endeavor that involves creating, inventing and designing are part of the wood industry.</p>

<p>Water</p>	<p>The water element is constantly moving so businesses related to movement such as logistics, transportation, shipping, courier and tourism are water businesses. In addition, industries that involve drinks and bars including entertainment joints are water businesses to Industries that make use of water and cleaning agents to clean such as the laundry and hygiene companies also belong to the water element.</p> <p>As water represents wisdom and thoughts, any job related to thinking, innovation, strategic planning and analysis work also belongs to the water industry.</p> <p>Of course, any business that involves water such as fishing / Yachting clubs are part of the water industry as well.</p>
--------------	---

Health Analysis

Since your Day master in your chart is weak, and its element is :

Wood

As wood represents the gall bladder, liver and limbs, any issues arising related to wood will make these organs problematic. Since wood represents growth, abnormal growths and bodily deformity are also wood problems. In addition, hair loss can also be due to an overly weak wood element.

To balance your chart you need to go as treatments : wood and water

- Wood in form of herbal , eastern medication, organic food
- Water in form of spa treatments, detox diet , juicing