

A Special Report from Lillian Too

**Jump Start Your
Prosperity Today**

Now You Can Use Feng Shui For the Competitive Edge! Get That Something “Extra” That Makes All the Difference

How do you know if you have good or bad feng shui? The answer is simple. When everything is going well for you, your health, your career, your investments, your success, your family and other relationships are good - when everything is going well you have good feng shui.

When things begin to go wrong for you, business deals don't materialize, your health takes a turn for the worse, or you are passed over for a well-deserved promotion – when things like this happen you know you have bad feng shui.

Especially when they go wrong continuously and you seem to be in a downward spiral, then you know something is wrong with your feng shui.

Translated literally feng shui means “wind water” and describes a living skill that has been used for thousands of years in China and other Asian countries. Good feng shui is created by ensuring that the energy flow in your environment, both at home and in the office, is arranged in such a way that it attracts good fortune to whoever is residing there. When things begin to go wrong, the energy flow has usually been affected by blockages that impede the natural and smooth flow of energy, thus creating obstacles; you have been hit by poison arrows or the energy has become yin and stagnant.

The question always arises...is feng shui an art or a science. Well the short answer is that both descriptions are correct.

Is Feng Shui a “Science”?

Considering my own personal practice of feng shui – **the one that I teach and that has brought my students and me great success – is through the use of formulas and of course, the compass.** So, this is indeed the scientific side. There are a few basic principles to follow that relate to spatial enhancement and the time dimension of feng shui, also known as “Flying Star” feng shui. When you study feng shui with me, I take you through each of the formulas step by step so you do not get confused or frustrated.

Jump Start Your Prosperity Today

I always get a lot questions by email about taking directions and using the compass, so this is something I focus on. Surely you have to get this right. But it really only takes a short time to learn this and once you have it, it becomes a very easy practice. It is not as complicated as some teachers would like you to believe. I mean, to be honest, I don't go anywhere without my compass. I always carry a little compass in my handbag. The compass that is produced in the West is the correct compass, using magnetic north, that is the compass we use. Understand that the compass sectors are very important because the formulas we will learn together are directly related to them.

So, when you know feng shui and what to do, if you begin using just the simplest formula, things will change dramatically for you. You really can “turn on” your feng shui for positive results, once you know how.

But Is It An Art?

Well, of course. It's quite subjective and requires good judgement. And as you learn and study, you'll get a “feel” for it – you begin to look at the world around you, even the small space on your desk at work with what I call your “feng shui” eyes.

For example, when two feng shui practitioners arrange the same space, they may have different ideas about it, yet both arrangements will enhance and attract good feng shui. It's a personal practice where formulas are used and followed but there is always room for your personal creativity. You may really dislike a colour that is recommended for a particular sector or room for example, so you change it – that's ok.

Here's what people don't understand...

Jump Start Your Prosperity Today

There's more than one way to do good feng shui. In fact, there are many different ways. You can approach feng shui from many different angles and the beauty is that this practice is never static – it's constantly changing, constantly evolving. These are some of the things that I cover and that you will learn in my MPC (Master Practitioner's Course) in feng shui.

Feng shui is a living skill, it's both an art and a science. You learn feng shui to live well, to arrange your space in such a way that you attract good fortune and really good luck. There is no better way to remove and reduce all the aggravations and problems in your life.

The Ancient Secrets...Do They Work Today?

People are always curious about the origin, history and evolution of feng shui. Well, that's a separate report in itself! Just for now, understand that feng shui is more than 4,000 years old. It has come down through the ages and you already know it originated in China. But China is a big country with many different dialects and groups, so the feng shui differs depending on which part of China it comes from.

But is it relevant to modern living? YES! Very relevant! Because as I teach in my MPC class, when I go into the 9 basic principles of feng shui, you will see that these basic principles apply irrespective of the nature of the environment – irrespective of the time, and irrespective of the kind of space we are dealing with. Yes, it's very relevant to today.

We learn how to use these ancient formulas and arrange our living and work spaces to suit contemporary living. It's easy to arrange our space in a modern way. We can use glass or chrome - we can use anything that is modern. Even the symbols can be very modern and still bring good feng shui!

This being said, you must never practice feng shui blind. You must be very clever and creative in the way you apply what I teach. This is what the Master Practitioner's Course (MPC) is all about. I show you how to use feng shui for success in a modern environment for modern living!

Symbols...The Heart & Soul of Feng Shui

Now when you learn feng shui, you have to appreciate the huge importance of symbolism – symbols are the heart and soul of feng shui. Honestly, if people tell you that symbols don't play an important part in feng shui then they don't know what they're talking about. Everything to do with feng shui is symbolic.

Jump Start Your Prosperity Today

The black tortoise is symbolic, and there is the red phoenix, the crimson phoenix that is very symbolic. Believe me, when you understand symbolism, you will understand feng shui. You'll find that during my courses I use symbolism extensively to explain many things about feng shui.

You'll learn the pa kua – an easy method to begin activating the corners of your home and attract one of the eight kinds of luck. The north for example, generates career luck. This is the trigram known as Kan which means water - so when you use water to activate the north of your home, you will see fast results in the area of your career and business. Place an aquarium or fountain here.

If it is recognition and fame you seek, then activate the south, the trigram Li which means fire and the astrological home of the horse. Use bright lights and the colour red to activate this sector!

We'll also learn the Eight Mansions Formula – one of the most powerful compass feng shui formulas. It is so easy to practice and very personalized. This one shows you how to find your best and worst directions, and then it's just a matter of checking these when you sleep, work, give presentations etc. Once you get in the habit of checking your directions, things will never be the same for you again.

Unleash the Super Powers of Feng Shui Quickly and Easily

We'll go deep into the time dimension and the study of flying star feng shui. Not many people realize that feng shui has a time dimension that can be investigated and acted upon using annual and monthly charts. This is a branch of compass formula feng shui that uses the facing direction of buildings and your home to reveal the luck map of your home.

Luck map? YES! The flying star charts offer a map to capture wealth, health and relationship luck that benefits the residents directly. We do this through locating and activating the mountain and water stars wherever they occur in your house. Sound complicated? It's not. It's exciting and once you know how to use it, your life will be forever changed.

Jump Start Your Prosperity Today

When you study feng shui with me you can jump start your prosperity immediately. We'll learn landscape, spatial feng shui and the time dimension in great detail. Learn this skill and you will have a competitive edge over many people. Feng Shui gives you that "extra" something. All of my business life I have had this competitive edge – from my days at Harvard Business School (and even getting in there) to running the 6th largest bank in Hong Kong before I turned 40 years old!

Learn How To Find Hidden Money In Your Business and Happiness in Your Life by Using Feng Shui

I'll teach you how to practice feng shui successfully. You'll learn the basic concepts and formulas that will enable you to work out the personal charts for your home and office and tap into the good luck areas of your home as well as avoid problem areas and obstacles. We'll look into the signs of the Chinese Zodiac as well and how to maximize the luck for your particular sign.

There will always be naysayers and disbelievers in feng shui. Perhaps you even have a few friends and family members who have their doubts and like to make fun of this ancient art. Don't let them deter your interest and desire to learn this wonderful skill! Don't be influenced by their negativity. Take the steps to increase your knowledge and learn what I have to share with you. Just wait until you show them your increased paycheck and new home...you'll see they will become believers as well.

Feng shui provides the tools you need to make exciting and positive changes in your living and work environment. You will be able to design your living space so that the energy flows positively and in sync with the energy of your home! Don't be surprised at how quickly things change for you and how your good luck manifests in ways that you least expect.

Jump Start Your Prosperity Today