

2015 Flying star Xuan Kong annual analysis for year of the Goat/Sheep Yi Wei

2015 Feng Shui Flying Stars Analysis

© Written by Daniel Hanna 2015

Are you really prepared for 2015?

On February 19th 2015 we enter into a new Chinese year (year 4713th within the Chinese calendar), the year of the Yin wood Goat/Sheep Yi Wei and I am sure there a few Rats glad to see the back of 2014. The 2015 Xuan Kong annual flying stars full evaluation is detailed below and this year is very important as we have the very inauspicious #3 star enter the centre heaven heart and specialist cures are needed more than ever. We last had a Yin wood Goat/Sheep Yi Wei year was back in 1955 and this is actually a cycle of 60 years which will be found in a traditional "ten thousand year calendar" or our Tong Shu 2015 software.

In traditional and authentic Feng Shui we use the solar calendar and on February 4th 2015 we have the #3 Jade Star (Lu Cun) visit the centre earth palace that can cause conflict especially as it is combined with yin wood sitting on top of earth. The #3 Jade is a star of robbery, deception, fighting, arguments, misunderstandings, and gossip, 2015 regrettably will not be a steady year and potentially there could be many problems again in the Middle East. We will still experience hostility around the world like last year and predictions of natural disasters like earthquakes; landslides, floods and further worldwide disasters are highly likely.

The last two Goat/Sheep years were in 1991 and 2003 which were two Gulf war years so the likelihood of another conflict in 2015 is highly likely especially with ISIS in Syria and Iraq in conflict already although the good news is from a Feng Shui aspect 2015 should see a resolution more long term which is what the world needs.

The Goat/Sheep is a robust earth element, in Chinese metaphysics it is the toughest earth element and Inside the Goat/Sheep there is a hidden yin fire, yin wood and yin earth. So the fire energies still exist and the year is favourable yet again to energy business, air travel, sports, entertainment, restaurants, and the fire element should continue to influence the economy and the stock market.

Unfortunately though the powerful earth energy of the Goat/Sheep will also bring natural disasters like earthquake, avalanches, and collapse of major buildings worldwide but in particular in Middle Eastern countries. There is no water in the goat/Sheep; this makes

the earth stronger which can also be a cause forest fires, hurricanes, typhoons and severe weather change along with potential for nuclear damages similar to Japan in 2011 along with air and sea pollutions possibly leading to severe environmental devastation.

With the #3 robbery star is trapped in the centre in 2015 and this can cause difficulties for a home and business and specialist cures and enhancers are needed and of course our annual 2015 cures and enhancers kits allow for this and this year there are some very special talismans and charms included in the kits as standard as they are crucial to be placed this year.

Those born in the year of the Ox could be affected by the conflicting influences of the year of the Goat/Sheep. Although the Ox is the conflict animal of the Goat year, those born in the year of the Ox should be aware of potential difficulties they may encounter during the year and take extra care in whatever they do without taking unnecessary risks. Regardless, if you follow the advice here if you are an Ox or any other animal you can avoid many problems in our opinion so do not panic.

The degree of this influence varies from one person to another. One of the major considerations is the heavenly stem of the year in which one was born so if you were born in 1925 or 1985 which would be a wood Ox, the year will not be bad at all.

The less auspicious months are in April, June, July, October and January 2016. With regards to health, earth is associated to the pancreas, stomach and muscle. The resilient earth will disturb the balance of these areas and can easily activate problems of cancer, stomach, pancreas and obesity. Diabetes can be caused by problems with the pancreas so it will also be more serious in year of the Goat and we already know that diabetes is fast becoming a very serious problem. So the year of the Goat is a perfect year to seriously look at your diet and make sure you limit carbohydrate intake as it will create blood sugar which is fire element disturbing the balance of earth element.

With regards to Xuan Kong flying stars we have the #5 yellow – representing bad luck, obstacles and misfortune, arriving at the west on February 4th 2015 and it is recommended that you place a salt water cure, six rod hollow metal wind chime and a set of six coins tied with red ribbon to dissipate this negative energy. The worst months will be in April, June, July, 2015 and January 2016. Another bad star # 2 black, symbolising sickness will arrive in the southeast in 2015.

The traditional method to dissolve this 2 is to hang a string of six metal coins and a salt water cure in the southeast of the home or business The Grand Duke this year is in the southwest, hence it is not favourable to “move earth” or make substantial construction work in this direction. The very negative robbery star #3 is a star of conflict and sadly this is located in the centre and very special cures are needed this year to avoid problems. There are many good and bad aspects to the year and you can find everything you need on this link to make sure you avoid many problems.

In 2015 the forecast for the Ox may have it's downsides this year but remember that this is only one small influence in the big scheme of things in life. Things can turn out well despite this if you turn your attention to the monthly forecast on the energies of the space you occupy in your home and office in order to soften predicaments.

The positioning of the flying stars for the year has some good and bad areas in 2015 although we will still need to put the relevant Annual Cures and enhancers in place to

negate these undesirable influences from being activated by visiting monthly unfavourable stars. The palaces to be aware of are the southwest, west, southeast and northeast. Avoidance and disturbance of these areas is always the best cure but obviously, we are not all blessed with a home or office where we can abandon a room for the year which is why we have included the appropriate Annual cures and enhancers below for the Flying Stars of 2015 within the individual palaces.

Please do not fret if your bedroom or office are located in the southwest, southeast, west or northeast this year; if you begin to prepare placing your [2015 cures and enhancers kit](#) to ensure a trouble free year 2015, and of course make sure you sign up for our free monthly newsletter so you are kept up to date with the monthly flying stars giving you even more control of your destiny.

One other way is to make the most of the year of the Goat/Sheep is to use our annual [2015 Tong Shu \(Almanac\)](#). This book is exceptional and has been skilfully and meticulously written and translated to ensure you a good year in 2015, year of the Yin Wood Goat. Look for the links below for more details.

The 2015 annual flying stars Xuan Kong full analysis is detailed below. Please do not get confused with solar (this is when you place Feng Shui cures – spring begins) and lunar (celebrate Chinese New Year) calendars, more on this below.

Over the last sixteen years around Chinese New Year (solar) we select a very valuable and crucial [Feng Shui cures and enhancer's kit](#) of little known Feng Shui cures and enhancers that can be placed at any time of the year although it would be best to get them in place earlier in the year for full effect. Many of these cures and enhancers we are using this year are very tightly held secrets in the world of Feng Shui and although many websites have tried to copy them from us, they **do not** get the ingredients right and this can actually cause more harm than good so please be careful and make sure that the company you get your Cures from are not just about the money and actually have a real passion for Feng Shui; we see far too many companies trying their hand at all different things and causing some very bad results.

The [2015 Feng Shui cures and enhancers annual kit](#) is not just some gimmicky cures put together; they are extremely powerful cures and enhancers that only the most advanced Feng Shui Masters and consultants throughout the world use and quite a few of the cures in our kits are one that many Feng Shui Masters charge thousands of pounds for. It does not matter how late in the year in 2015 you place your annual cures as we have many clients who have placed their Cures near the end of the and still got great results.

The most influential and imperative cure and enhancer in 2015 is called a Ba Gua Fu Pai Master cure and enhancer and can only be used in Yin wood Goat/Sheep (Yi Wei) years, the last time this powerful cure would have been used was in 1955 which was also a Yin wood Goat/Sheep year. This cure is needed to enhance and protect in 2015 especially for the male of a home or business. More on this later...

If you have suffered from illness, arguments, legal problems, bankruptcy, loss of wealth, health issues, relationship problems, accident, sore throat, skin problems, problems involving metal or just overall bad luck and you want to enhance your life and positive areas in 2015, **read on...**

[If you would like more details on the 2015 cures & enhancers kit please click here.](#)

Are you really prepared for what could take place in 2015?

Finances could be a problem in 2015 but if you use the Ba Gua Fu Pai in the north and the Sheng chi enhancer in the east, in our opinion you can help change the good to bad when it comes to wealth and luck. There will be many good parts of 2015 and if you follow the advice below, in our opinion you **CAN AVOID** many problems and this is the reason why we introduced our annual **cures and enhancers kits** way back in 1999 to help you avoid many of the problems that come with certain Flying Stars.

There will be a great deal of Feng Shui Masters and consultants predicting disastrous events that will take place in 2015 and general bad things for the year but despite what they are predicting, I am very much looking forward to 2015 and so should you; it is not as bad as they say and if you follow the advice below you can help avoid many problems.

Surely the 2015 cures and enhancers will make you exempt from any problems?

If your bedroom is in the west, southeast, southwest or south and you do not exercise much, smoke, eat takeaways every night, drink heavily and overall a bit lazy and think that taking a vitamin C tablet at the end of the day will cancel all of the above out of your body and mind, you are very much mistaken although I know you do not need me to tell you that.

I am not coming from a moral high ground here and as hard as this may sound, you will, I guarantee have some problems in 2015 but if you make the relevant changes this year, you can help avoid many of those problems and some of them will not be as bad as they could have been, placing just the Feng Shui cures and enhancers on their own will help immensely but you should also make lifestyle changes; for a more specific idea of how to personally make the most of the year, take a look at the 2015 Chinese animal Predictions and the 2015 Tong Shu Almanac Book. Please do not think I am standing on my high horse being all righteous and perfect, far from it and I will once again be making changes to my lifestyle in 2015 (the older i get the more i have to make, who can relate to this?); I have recently moved home and am about 5 miles from the office which I will be cycling to as much as weather and time will allow in order to keep myself healthy and active and also cut down on pollution. I am just giving you this advice as I have worked with thousands of clients throughout the world and **I know** the outcome.

In 2015 we will be placing every single Feng Shui cure and enhancer that I talk about on these pages but I will also make some more lifestyle changes. I will be 26 years old in five days as of writing this (15th October) and have a few bad habits that I will need to shake off in the year of the Goat/Sheep; I enjoy my takeaway pizza every now and again and will be making sure that I do not eat too many takeaways this year and have also just bought a bike so I will be getting plenty of exercise this year by cycling to work, meetings and to our warehouse to keep myself healthy and also cut down my carbon footprint.

As you may already know, we have given this Feng Shui advice to hundreds of thousands of different Feng Shui Masters, Practitioners, students and enthusiasts for over 16 years now and although we make many suggestions on cures and enhancers we

do not always agree with many websites insisting that you have to spend hundreds of pounds each year on cures and enhancers as they are not always needed which is why we always advise different types of Cures so that those who cannot afford to purchase Cures and Enhancers can still benefit from simple changes such as colours and objects.

There are two products that I would strongly recommend to you for 2015 which are our **2015 annual cures kit** and the world's most powerful and most widely used all new **Feng Shui 2015 software**, with over nine years in development, over 50 combined years Feng Shui experience and one year of beta testing with Feng Shui Master's, Practitioners and students from all over the world, Michael Hanna and the International Academy of Feng Shui have built the most powerful Feng Shui software available. This software is used by thousands of Feng Shui Master's. Practitioners, students and enthusiasts from **over 118** different countries throughout the world.

What should I do if I have last year's Cures And Enhancers kit?

There is going to be a lot of books or websites that will tell you to throw away or bury your old wind chimes, six coins, Pi Yao, wu lou, and Dragon Headed Tortoise etc from the previous year because they store so much negative energy and can cause problems but this is not necessary with most of them as long as you cleanse the items before replacing for the new Chinese year.

Many people write in asking if we personally change our cures and enhancers kit each year as nearly all websites and books say you should throw them away or bury them deep in the ground. Our circumstances are very different to yours as we have thousands of these cures and enhancers in our warehouse but we have never changed our Wu Lou which is now 24 years old, Pi Yao, three legged Toad God or Tsai Shen Yeh. We change our wind chime and Pi Yao every year, the salt water cure we change without fail each year and I must admit the six Chinese coins tied in a row with red ribbon we always change and our Ba Gua mirror yearly as these are very bad to keep for too long and the reason why we will never sell plastic or metal Ba Gua mirrors as they do not age and store so much negative energy and will cause you many problems. You must never use a plastic or metal ba gua (pa kua). Certain Feng Shui Cures and Enhancers could last you a lifetime although there are some Cures and Enhancers that simply must be replaced every Chinese New Year.

To cleanse them, ideally you should place outside under a full moon overnight or in direct sunlight for at least 4 hours and sprinkle with rock or normal salt. Make sure you rinse under water (don't forget to dry them) in the morning and you should place them in the appropriate areas as detailed below. This does not apply to the salt water cure, as these **MUST** be renewed every year without exception and must never be reused. As with all our products including the annual cures kits, they are all cleansed of negative energy and empowered with positive Sheng Ch'i energy, which makes them so much more effective.

As with all our products including these annual cures kits, they are all cleansed of negative energy and empowered with positive Sheng Ch'i energy, which makes them so much more effective. Every single Cure and Enhancer that we sell is cleansed before leaving us.

My advice is even if you have our kit from sixteen years ago, you can carry on using it but follow the advice above about cleansing and make sure the salt water cure (must replace) six rod metal wind chime and six coins in a row tied with red ribbon are

replaced as these hold a lot of negative energy and can cause problems if kept for too long and disturbed. Please **never** throw your Wu Lou or wealth ingot away as these are specially made for us and are the correct weight and size and I think they are a work of art and extremely powerful.

I cannot afford these cures or enhancers and/or my partner does not believe in Feng Shui?

When people first hear about Feng Shui, they usually think their home will have to look like a Chinese restaurant to obtain Good Feng Shui and this is certainly not the case; if you do not want to have six Chinese coins tied in a row with red ribbon or a Wu Lou beside the bed there are alternatives; many people even place their 6 coins in a row behind a picture frame if they do not want it on display. For the west and southeast of your home or office, you should use some good quality heavy metal ornaments which are of round shape as this represents metal but avoid menacing looking ornaments like metal knives or similar or anything that is aggressive looking with sharp corners. Although it's always best to have the Cures on display, I have many clients who place their 6 Chinese Coins tied in red ribbon behind a photo on the wall and still get tremendous results.

An alternative to a salt water cure in the west and southeast in 2015 is a bowl of ultra clean still water although this is not as powerful as the Salt Water Cure and needs special care so it does get stagnant. The water must be kept squeaky clean though otherwise it will cause you many problems. I do not always like to recommend using a bowl because they can get dirty especially if you live in a hot country and can cause many problems, so please be careful with this if you do not use the salt cure.

In the north and northeast, try to place some real quartz crystal or objects that are made from an earth material like ceramic and make sure they are square in shape as this represents earth, this will help enhance wealth and luck in your home or office in 2015. The most influential and imperative cure and enhancer in 2015 is called a Ba Gua Fu Pai Master cure and this cure can only be used in Yin Wood Goat years. The last time this powerful cure would have been used was in 1955 which was also a Yin Wood Goat year. This cure is needed to enhance and protect the occupants of the home or office in 2015 especially for the eldest male of a home or business. Take a look at our 2015 **annual cures kit** and be as imaginative as possible in creating your own kit.

We do not write these pages with so much free advice just to try and sell you something; if you look at all the information below you will find more alternatives for all the compass sectors without having to buy anything at all.

So what is flying star (Xuan Kong)?

Flying star (Xuan Kong) Feng Shui is the most powerful form of Feng Shui that most professional Practitioners use; it has absolutely nothing to do with astrology. Flying Star Feng Shui is an analysis of the five elements, land formations and star combinations that occupy your building. every Chinese New Year sees the annual stars change, bringing good and bad energy to different sectors of the property.

For the last 16 years, we have been giving accurate information on the Monthly and Annual Flying Stars telling you how you can weaken or enhance the areas of your home or office. Every building throughout the world will have these changing annual stars and you will need to take into account their ability to cause harm ranging from, sickness,

wealth problems, legal problems, gossip, relationship problems and just overall bad luck and of course their ability to give auspicious good luck in wealth, health, romance, education and overall good well-being. Flying Stars will always have an effect whether people believe in them or not so please take this in to consideration for friends and family.

Unless an auspicious star is activated it is of no benefit to you so follow our advice carefully. Flying Star Feng Shui Is extremely powerful and can explain a lot about what is going on in a home; when I visit a client for a consultation, I make sure that they do not tell me anything about their life as the Flying Star Chart can tell me all about their life.

Sample of a Flying Star chart (natal chart)

Generated with our Professional Feng Shui software. This chart below does not just focus on annual and monthly stars but also your fixed stars that are hundreds of times more powerful.

2015 is the 4713th year of the Chinese calendar.

Due to the eight hours difference in the time zone between China and GMT, the start of spring for Asia and Europe differs by a day this year. In China, the solar calendar of the Yi Wei (Wood Goat/Sheep) year starts on 4th February 2015 at 07:20. In GMT, the new solar year starts on 3rd February 2015 at 23:20.

Just to confirm that if you live in the UK you would put your cures and enhancers in place on 3rd February 2015 at 23:20 and in New York (USA) you would place your cures on 3rd February 2015 at 18:20. The times were correct at time of writing 14th October 2014 but it is worth checking with <http://www.worldtimeserver.com>

- The first day of the Hsia (solar) calendar is February 4th 2015
- The Wood Goat year ends February 4th 2016.
- Chinese New Year falls on February 19th 2015.

Good travel directions in 2015 year of Goat

North, northeast, northwest and east

- The first day of the Hsia (solar) calendar is February 4th 2015, this is the day you would place your Feng Shui cures and enhancers.
- The Yin Wood Goat year ends February 3rd 2015
- 2015 is a Yin Wood Goat/Sheep year (Yi Wei)
- Chinese New Year falls on February 19th 2015 (Lunar calendar). This is the date you celebrate the Chinese New Year with **Ang Pow**, fireworks **Talismans** etc and not the date you use to place cures and enhancers in Feng Shui. For more details on **2015 Chinese New Year click here.**

HOW TO FIND THE 2015 COMPASS SECTORS WITHIN YOUR HOME OR OFFICE

The first thing you will need is a floor plan of your home or office. Ideally, you will want the original architects or estate agents plan but you can still hand draw this but it should be more or less to scale but don't worry if it is not, it will give you a good idea either way. Define all the interior walls that indicate the different rooms. You can actually do your own floor plan within our Feng Shui software which makes it very easy.

Secondly, you need to divide your floor plan into 9 grids like a tic tac toe board or wedges in proportion as shown below. Next, you need to know the compass direction of your home or office. If you need help with taking [compass readings please visit this page.](#)

Once you have your compass readings; you will know which wall is in which direction and you can then overlay the year's Lo Shu grid (annual stars) according to the eight magnetic directions. So in 2015 you will see from below that the #5 star falls into the west area for this home, which like most homes is an important area and could cause problems if you do not place any cures. I know this will sound like a hard sell but our [Feng Shui software](#) does do everything for you ensuring that no mistakes are made,

This chart below was created with our Feng Shui software Floor planner section. The top left number is called the mountain star and affects health and well-being of the occupants in the home, the top right number is called the facing star which affects wealth, and the middle number is called the period number and comes from the year the home was built. The bottom right number is the 2015 flying star.

At a glance you can see where all the annual stars are along with mountain and facing etc and the reason why the software has become the industry standard in Feng Shui. The chart below is actually a very special chart called a "combination of ten with sitting" and requires careful analysis and the software explains in great details of how to get the best of every home of any age in any part of the world facing any direction.

This is why I do not want to know any personal details on a client that I consult for, as these numbers (along with land formations around the home) tell me everything about health, wealth, career and every part of their life.

The chart below is for a house facing 181 degrees south 2 (Wu) built in 1999

"A house is not a home unless it contains food and fire for the mind as well as the body"

West (232.5 - 307.5) is the location and direction of the Three Killings in 2015

When at work, you may sit facing the west direction only if this is one of your personal good directions, if not, do not sit with your back to the west in 2015 or you may find unscrupulous people working against you or you may encounter undue gossip and back stabbing during the year. A very powerful enhancer and little known talisman is placing a sheng chi cure with a Sheng chi enhanced crystal, the whole cure then needs to have a thought form charm placed inside and positively empowered with sheng chi energy (this is already applied to the one's that we sell). I really do love this cure especially as it is a traditional and little known enhancer to only a few Feng Shui masters. Unfortunately in 2015 the west also has the #5 yellow which a star of disaster and more essential cures are needed here.

Southwest is where Tai Sui (Grand Duke of Jupiter) resides in 2015

Resides between 202.5° - 217.5° degrees southwest in 2015.

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.

The traditional Chinese method to appease Tai Sui is to place a gold coloured special Pi Yao sitting on a Dragon & Phoenix coin in the northeast sector of the home or office facing the 15° southwest radius where Tai Sui sits. This is so important this year and we have included the perfect golden coloured one needed in all our annual cures and enhancers kits.

Sui Po is located in the Northeast in 2015 (The year breaker)

Sui Po year breaker occupies the division directly opposite Tai Sui Grand Duke, which for 2015 is northeast. You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any noisy activities. If disturbed this area can and normally will cause immediate health problems especially for the youngest male, so please be very careful. Traditionally to appease Sui Po in a Goat year you need to display a gold coloured special Pi Yao sitting on a Dragon & Phoenix coin, we have included one in all of our 2015 cures and enhancers kit. If you have to carry out work or emergency repairs in the northeast place a six hollow metal rod wind chime between the buildings and where the work is being carried out and ideally you should contact a professional Feng Shui Master or Practitioner to select an auspicious date to start the work or consult our **Tong Shu date selection software**.

Water placement in 2015:

As we entered period 8 (4th February 2004) the use of water outside is critical up until 2024, so a pond outside in the correct area can really work in your favour although you must not do so unless advised by a professional Feng Shui consultant place water outside in the northeast up until 2024.

Outside water placement in 2015:

Outside water can be placed in the southwest or east, this is your primary and secondary wealth areas for the next twelve years. In 2015 water outside in the north is good but please only do so if you know what your natal chart (flying star chart) and you also have a good facing star this would make a very powerful combination for wealth. If you do not know what your natal chart is or do not know how to create one take a look at our [Feng Shui software](#) as it does all the work for you, **follow this link**.

Indoor water placement for 2015:

If you have to use indoor water the best area is in the north as this activates the auspicious #8 star and is also at home in the natural element of water in the north. Regardless though it is better to seek professional advice before placing any water feature inside or out as in Feng Shui it is the catalyst to good and bad so please take care and consult or use our software.

If you are using water inside or outside you must make sure the water is clean and flowing and never allow it to become stagnant. Water is a very powerful enhancer and is the essence of Feng Shui (Shui meaning water) the qi is caught by the water and cleansed (providing the water is clean) and distributed throughout your property. If you

look on our resource pages you will find more detailed information on water placement for 2015 and beyond.

Whilst the methods above are considered safe, there are many exceptions to the placement of water and as Master Practitioners and teachers we use many more methods of water placement for wealth, education and relationship, these methods whilst extremely powerful can only be used with expert guidance and a full analysis of your property and land formations, please visit this link for more details of a consultation or home/business visit.

Salt water cure after just 4 weeks.

Every year we receive thousands of e-mails saying how the **salt water cure** changed the energy in their home for the better; this is a very powerful and little known cure and one that we have been using for over twenty years. You should use the salt water cure this year February 4th 2015 in the west & southeast (DO NOT REUSE LAST YEARS SALT WATER CURE).

There are many exceptions to be made, the thing to remember with flying stars is, if you have a 5 yellow in a dining room and if it is an open plan home the 5 yellow's power can drift into any other part of the home, think of perfume, if you sprayed some in your bedroom your partner may still be able to smell it downstairs because the smell goes into the air (Ch'i) and drifts around the home, so as general advice it is better to cure than leave to chance.

How to dispose of your old salt water cure?

You should change your salt water cure every year, why? Because they store an enormous amount of negative energy and moving it causes problems in all parts of a building. The best way is to get a Tupperware type container (margarine tub etc) and place the entire contents salt, water, glass and coins into it, close and seal the lid and throw straight into an outside bin. If you do not have a container pour the water down an outside drain (one at the back of house that leads away from the building) and place the salt/glass and coins into a plastic bag and place in bin. Please do not try and recycle, it is not worth it, this is the main reason we sell ours so cheap to make sure people can easily and cheaply renew them. Last year I saw a few websites selling these for 4-5 times as much as us. As with all our products they are cleansed of all negative energy and empowered with positive energy and the coins also come from a good dynasty making them even more effective.

2015 Annual Flying Stars:

The analysis of the annual flying stars can only be conducted from a general point of view offering indications as to the potential influences of the stars in the respective palaces for the year of the Horse. How each area affects the wealth and health aspects of the residents depends vastly on the quality and combination of the 'facing' and 'sitting' stars of the property's natal chart.

If you have had a consultation by Master Michael, he will be able to advise you better for 2015 or if you use our Feng Shui software it will show you where all your wealth, relationship, career areas are as you could have at the very least two wealth areas and maybe as many as five. Please be sure to read all of the report below as you will need to make the most of 2015; it may appear that the year of the Goat/Sheep will not be a great year and there will certainly be obstacles to overcome but by reading the below information, you can avoid and weaken many of the problems that could come your way in 2015.

The north is very auspicious and if you placed a lottery ticket in the north in 2015, you will greatly increase your chances of winning. The lottery ticket below was created with an individual's own unique lottery numbers with our Feng Shui software and taken from their birth date and just by placing it in the west or south can increase the chances of a win tremendously, and if you own the software you increase your chances even more as it calculates even more advanced formulas to tapping into wealth and good luck.

Kan 1 White In 2015 resides in the east.

In element form, Kan is water. In the physical body, it is the ear. Internal organ it is the kidneys and it is also blood.

Kan water #1 (tan Lang) has flown into the east #3 star (Lu Cun) wood location for 2015 which caused water to enhance the wood of the east in 2015, which can bring some wonderful influences for the year such as aiding study, romance, career, children, wealth and many other positive aspects which makes this a good area to work in the year of the Goat and this is especially the case if you have a main door, bedroom, office or any other important room in the east in 2015. If possible, it is advisable to make full use of the east as this can bring some good influences in 2015.

If you have a child's bedroom in the east in 2015 or a study area, you can enhance the area further by placing a metal yuan bao wealth ingot. To enhance a child's academic studies in 2015, try and have your child study in the east part of their bedroom.

We have had these jù bǎo pén Yuan Bao wealth ingot's especially created for us for the year of yin wood Goat/Sheep 2015 and made to exacting standards and auspicious measurements which are one of the most critical components of this stunning wealth enhancer and protector.

There is an auspicious Chinese i-ching coin underneath the ingot plinth displaying yang characters with a small piece of Citrine quartz crystal encased within the ingot which is the master enhancer of wealth and protection which enhances and protects wealth and must be placed in the east in 2015 enhancing the #1 wealth star.

The most important aspects of this cure and enhancer is the overall height of the plinth and Ingot. In traditional Feng Shui you have auspicious and inauspicious measurements and the entire measurement must fall within a "Chai" sector which is approximately between 0.1 – 540mm, this powerful enhancer and cure is nicely sited within Chai which is said to bring six types of money luck and a lottery win and in 2015 it is very good to place lottery tickets or competition entries underneath the plinth.

A good colour to use in the east this year is different shades of blue or green. A good way to implement different shades in your home or office this year can be by using beddings, throw-over, lampshades, pillow covers etc... If a bed is located in this corner, the west or southeast part of the room, remember to place a set of six Chinese -iching coins tied with red ribbon beside the bed.

To enhance wealth and business in 2015, you can place a water feature in the east, the water ideally should be moving (yang) water or an aquarium, although using still water is fairly safe, I would avoid it unless you have had a Feng Shui Consultant recommend using water as it could cause problems with relationships depending on your land formations and is best to ask a Feng Shui Master if you have had a consultation with them or use our software. You can use outside water if you have enough room in the east as this is also your primary wealth area for the rest of period 8 (2004 - 2024)

If you own or work for a business that rely on sales or related to industries supplying flowers or plants, the east can be a very rewarding area if you activate it in 2015 and especially so if there is a main door here, to enhance further place a water feature in the east although, again, you will need to consult a Feng Shui Master if you are not too experienced with Feng Shui.

The best overall enhancer you can use in the east in 2015 is by placing a annual sheng chi cure and enhancer, we have had these made for us this year as they are perfect for this auspicious combination of elements in 2015.

If you are unsure whether or not to use water to enhance wealth in the east this year, you can construct a Flying Star Chart of your home or office and check the charts to see if it is safe to use water in 2015 or you could construct a chart automatically using our **Feng Shui software** as this will calculate everything for you and advise on wealth, health, relationships and every other aspect.

If you have a bedroom in the east or are hoping to enhance romance in 2015, I would avoid using water as this will cause more problems than it will do good.

Cure and enhancement summary for #1 star in east in 2015

- A set of six Chinese i-ching coins tied with red ribbon would be good for a bedroom that falls into the east along with blue and/or green colours.
- Place a sheng chi cure in the east
- Place a yuan bao fu zhou wealth ingot
- Place a metal abacus and or a round metal wealth pot filled with coins on your office desk if your office is also in the east sector.
- If this is a study, a metal abacus will help enhance studies.
- A Chinese or western **calligraphy set** is very good to place in the east for 2015 if you want to enhance creativity as an artist or writer or student, if you can place it close to where you study/write/paint.

Kun 2 Black In 2015, the Kun 2 Black visits the southeast.

The southeast in 2015 is not a very nice area at all and best left alone if possible I know that it is easy for me to say and for me personally the SE is the main bathroom and part of the kitchen, so not that bad but if my main bedroom fell in the SE I would move rooms although i do appreciate this is easier said than done.

If the southeast of your home or office is a bathroom, utility room, guest bedroom or other less important room do not panic this is great news for you as the annual influence will not be as strong as if you had a bedroom or kitchen in the southeast in 2015. Regardless of what room there is in the SE I will still place the recommended cures below and I will not be decorating or disturbing this SE area for the whole of 2015.

If your front door, bedroom, office, lounge or other well-used room is located in the southeast this will inevitably activate its malicious effects, so read on... This negative #2 star affects the health and luck of those under its influence bringing with it sickness, disease, bad luck, stress, stomach and digestive problems, bloated feeling, gossip, back stabbing, family harmony and distress. This is especially so for people who are a Gua #1, 3 or 4 and also for the eldest daughter or eldest female.

Check on this page if you do not know your Gua number **eightmansions.htm** or if you have our software you can calculate your Gua and best directions.

The 2 Black in Period 8 is an untimely star and hence its influence will be of a negative nature. You need to place a salt water cure, Wu Lou and six Chinese coins tied with red ribbon, metal singing bowl and also place more round metal decorative objects (provided they are not menacing looking, round shape metal is good) to dissipate its negative influence in the southeast corner of your home or room.

A very important cure is a jin se da xiang jewelled Elephant with the extremely inauspicious #2 black star combined with the inherent #3 star in the centre of the home or office in 2015, we need to use a very special cure to bridge the gap as the elements are in conflict between wood and earth. The traditional cure is placing a single Elephant with his trunk raised with jewels on his back representing water and metal so the Elephant must be gold in colour as this represents metal and you must only use a Golden Elephant that falls in the "Chai" band of auspicious measurements which of course ours does as we had it especially made for the year of Yin Wood Goat 2015 year.

Tsai Shen Yeh (God of wealth) in a gold colour is also very effective at not only reducing the bad earth but by also protecting your wealth for the year. Make sure there are no red items, bright lights or burning candles in this area. Do not worry if you have these

colours already just introduce colours white, silver, gold or copper in the way of a floor mat, cushions, throws, tablecloth or such like.

If you have a main door that falls in southeast in 2015, I would recommend that you hang a Ba Gua mirror outside to deflect the negative energy. Any women who are expecting their first born child in 2015 should try and avoid the southeast if their bedroom is located here. If you have no choice and are unable to avoid the bedroom in the southeast, try to use a good (northeast, east, north or southwest) sector of the room and implement the necessary cures. It is best to sleep with your crown to your personal Tien Yi direction.

If you cannot avoid using this room or this corner of the room, hang a metal coloured Wu-Lou, in the southeast corner of the room or your bed. The Wu-Lou (also known as a calabash) gives elemental support to the southeast (wood) and also symbolises good health. More importantly, do not decorate the southeast room with red colour or triangle shapes items and most important avoid burning candles or leaving bright fiery coloured lights on for too long during the year .

If you have any red or triangular items in the southeast, I would advise removing them before February 4th 2015 so that the malicious effects aren't activated from this. Avoidance of this area is the best cure although I know this is hard so try and follow the advice and try and keep it as quiet as possible. Now having given you all this bad news, I will now give some hope for those who are Gua 9 or 2 as this combination whilst on the whole is very bad it can be good for them in wealth and career, you will still need to place the recommended cures as detailed here but the effects of the #2 black will not be bad for you and can even give you positive results.

Having given this advice for many years now and in my experience I know there will be some Feng Shui Practitioners saying you should place some red fire objects here to weaken the wood of the southeast. In my opinion this is very dangerous as the fire will enhance the negative earth #2 star and cause you many problems.

This is a method you can use but you need to take into account many factors like surrounding land formations, Gua details, a full natal flying star chart and also internal layout of the room and this can only be done with years of experience. Southeast facing properties with front doors to the southeast must be careful not to allow the doors to slam and do not renovate or dig in the southeast in 2015.

Cure and enhancement summary for #2 star in southeast in 2015

- Hang six Chinese coins tied in red ribbon.
- Place a salt water cure.
- Place a jin se da xiang Elephant
- You do not need all Dragons and bells, you can use any metal ornament as long as it is not sharp or aggressive looking, and believe it or not a good cure is a round metal dog bowl or weight lifters weights.
- Place a Wu Lou and/or other metal ornaments to dissipate the negative earth.
- A metal singing bowl is very good as is a stainless steel Dog bowl, yes you heard right.
- Hang a metal colored Wu-Lou in the southeast corner of the room/bed if your bedroom is located in the southeast sector of the house.
- If this is your main door hang a Ba Gua outside the property.

- Avoid using red fire colours in this room and refrain from displaying triangle shape or fiery pictures in this corner of the southeast room.
- Avoid candles or bright lights at all costs.

Chen 3 Jade In 2015, the sound of the Protracted Wind of the #3 Jade can be heard in the centre.

In reality, Chen represents movement. Whether this is a home or office, beware of possible theft, arguments, disputes, hot tempers and legal problems throughout 2015. Because it has flown into and trapped in the centre palace this can cause more problems than usual as the centre permeates around the rest of the eight palaces of the lou shu.

Try and keep the centre of your home as quiet as possible this year and avoid building work or renovations throughout 2015. To find the centre of your home, the best way is to draw a square around the outside walls on your floor plan then measure the width and draw two equally sized lines horizontally and vertically.

To remedy the effects of the annual 3 star, use red decorative objects, candles lamps and lights. A nice simple cure is by placing a red floor mat or a table lamp with a red shade. Do not use metal (metal colour is OK) to control this energy for you will aggravate it, restricting the beneficial influence brought by auspicious monthly stars in certain months and magnify its negative influence. The traditional and much need cure for the #3 when visiting the centre is a simple red know lucky talisman called a "pai nan jie fen" and this must be placed at all costs. This cure was specially made for us in 2015 as they are advanced methods of Feng Shui and made to exacting standards.

You will probably come across many website trying to sell you fancy cures for the trapped #3 star but they are not needed and those who struggle financially can just place a sheet of bright red paper or card in the centre, admittedly not as powerful but better than nothing.

You should not have a water feature in the centre of a home or business unless a Feng shui Master has been to your home and advised you.

Some books or websites that you may have read will tell you the #3 wood star is a good star in period 8, in our opinion it is still an unpredictable star and you should not try and activate it unless you are qualified to do so or you have used our software and it advises water. It will become more usable towards the later part of the 20-year period 8 cycle. I have even seen websites and books recommending placing water here, do this and you **will** invite arguments, divorce and legal problems without taking into account your land formations, period, mountain and water stars, please be very careful.

Ensure that documents signed during the year are checked and double checked through thoroughly before committing oneself. The influence of a Chen 3 in Period 8 denotes possible arguments, disagreement and in extreme cases, this can result in lawsuits, either as a petitioner or a defendant especially as it is trapped in the centre. Either way without placing the cures and enhancers there will be a loss of time, energy and wealth, so please be careful during 2015.

In temper, there may be bursts of irritability affecting those under this influence. If your office or bedroom is here, short temper and antagonistic are common characteristics in those affected by the #3 star.

Cure and enhancement summary for #3 star in centre in 2015

- Place a light or candle (with care) as close to the centre of building as possible. If you have a choice, a lamp with a wooden stand and a peach/red shade is better.
- Place a pai nan jie fen talisman in the centre.
- Do not hang wind chimes in this area of the house, especially metal wind chimes as it will worsen matters.
- During hot summer months, make sure the fan is not located in the centre of a building or centre of a room.
- Take extra security measures for the whole home or business during 2015 and check smoke alarms.
- Check through everything before signing documents if your office is here.
- Try and keep this area quiet and do not disturb with loud noises.
- Try not to let children or noisy animals play in the centre of your home in 2015.
- Beware of backstabbing, as sometimes it is unseen and behind your back and also from someone you thought you knew quite well.

Sun 4 Green In 2015, Sun 4 Green sits in the northwest.

The Sun wood 4 occupies the northwest palace for 2015 and if the cures and enhancers are placed it can be very good for romance, research, study/exams and more.

The #4 Flying Star is a conditional star but is auspicious in period 8 (2004 – 2024). The #4 star governs romance, travel, creativity, academic and artistic talents, wisdom and intelligence as well as self-development. If you wish to enhance this wonderful star, I would recommend activating it with a Yin water feature or place objects and decoration that are blue in colour or black.

The most important enhancer for relationships, career, study and business is to place a ba ying fu pai talisman in the northwest and we have included this standard in all of our annual kits for 2015, it is extremely important to place this year and again this is an enhancer we had to get specially made and engraved. The NW if left without the annual cures and enhancers can cause many problems for the patriarch eldest male of a home or business.

A yin water feature is fresh still water, Ideally indoor bamboo shoots growing in a small amount of water or fresh flowers in super clean water, you can also use just a bowl of water, whatever you use the water must be kept squeaky clean as if it becomes stagnant even slightly it will cause you relationship problems so please be sure to keep this topped up and fresh. The water **must not** be moving though unless a professional Feng Shui Practitioner has advised you or you use our Feng Shui software.

Please take note that if your front door is here, this 4 star can bring both wanted and unwanted romantic opportunities to the household if the cures are not put in place. Having a door in the NW with the talisman cures can bring in new opportunities and lots of travel for 2015.

Do not use fire or metal in this area or colours white, silver. Do not worry if you have these colours already just introduce colours blue or black in the way of a floor mat, cushions, tablecloth or such like.

As in every star, the 4 Green has a positive and negative aspect to its nature. Although a favourable annual star in 2015, it can also be affected by the presence of an

unfavourable monthly star and when it does, it denotes betrayal, heartbreaks, scandals and humiliation in affairs of the heart. The affected months are January, March, June, October and December. So keep an eye on our **newsletter** for updates. Treat this area as your relationship and creativity area for 2015 as it can be very good for you.

Summary for year: With the above cures and enhancers in place you should make good use of this area especially if you are looking to enhance relationships or creativity, this area is very good for writers, artists, students and anyone that is related to the travel industry.

Avoid fire element and colours red, pink, lilac, burgundy or purple. Good colours are blue or black. Good place for an indoor Yin water feature (bamboo or fresh flowers). If you wish to enhance areas of creativity and academic achievements, place or hang moving objects to enhance the Ch'i of this sector, do not use wind chimes though as it could aggravate the #4 star. Keep the NW area semi active with windows occasionally open. Do not use metal items here. Spend time here if you want to enhance romance, creativity or academic pursuits.

Cure and enhancement summary for #4 star in northwest in 2015

- Use blue in your décor if this is your office or bedroom.
- Place a ba ying fu pai talisman in the northwest
- If you have an office and study located in this area, place a task light and a crystal globe on the work desks. Blue items can be added to the desk e.g. blue paper, blue books etc
- Avoid displaying too much metal objects here especially large heavy ornaments.
- Fresh flowers or small pots of green leafy or flowering plants can be displayed in this spot of the house to lift the qi. Blue flowers are a good choice.
- If you have mandarin Ducks this is a good area to have them and any other symbols of romance like hugging couples etc.
- A Chinese or western calligraphy set is very good to place in the NW for 2015 if you want to enhance creativity as an artist or writer or student, if you can place it close to where you study/write/paint.
- Place photos of loved ones or images of love to enhance relationships or attract new love. This can done with photos, paintings or statues, make sure there is always a pair in the image.
- For romance a Dragon headed Tortoise or Mandarin Ducks is very good

The 5 Yellow In 2015, the annual 5 Yellow is located in the west palace.

Although somewhat restrained by the metal of the west, it is highly recommended not to disturb its position here with noisy activities, renovations or maintenance work at any point in 2015. Houses with gardens in the west of the property should avoid disturbing the ground with major digging or building work if possible this year. This palace is particularly unlucky this year as the Three Killings is also located here and not a very nice combination at all; and special cures are needed in 2015.

The 5 Yellow also called '*Wu Huang or Lian Zhen*)' in Chinese, is one of the annual afflictions. It is a very volatile star. It has no gender and no trigram and is highly dangerous when disturbed. When disturbed, its malevolent influence brings disaster, sickness, lawsuits and major loss of wealth. Do be careful with it. Stillness together with metal cures can keep its negative influences at bay.

This yearly affliction of the 3 killings is in the west (232.5° to 307.5°). It is imperative that you do not undertake any form of noisy renovations or re-decorative work in this part of your house or office between February 4th 2015 and February 3rd 2016.

You should place a salt water cure, six rod wind chime, Wu Lou and six Chinese coins tied with red ribbon and also place more metal decorative objects (provided they are not menacing looking, round shape metal is good) to dissipate its negative.

Wherever the Five Yellow is, you must never disturb its position by lots of drilling or knocking activities. So please be careful when you hang your metal six rod wind chime to control its influence in the west sector of your house or business.

You must not place red objects, bright lights, candles or red coloured furnishing in this sector. Do not worry if you have these colours already just introduce colours white, silver, gold or copper in the way of a floor mat, cushions, throws, tablecloth or such like. You can also use dark blue or black if you prefer.

If your bathroom, cloakroom, en-suite, guest room or a large cupboard are located in the west, this is good for you this year, because these areas are not used much and therefore the negative power is not activated, I would still place the cures though regardless of what room is located in the west.

Summary: Do not activate this area with loud noises, keep quiet and avoid at all costs building work or refurbishment. Do not use the fire element or colours red, pink or purple. Keep doors closed. Place a six-rod wind chime, Wu Lou, salt water cure and six coins here along with metal ornaments. Use colours white, silver, gold or copper. I will repeat this part, as it is so important, please keep the west of your home quiet, avoid redecoration and building work in 2015 in the west part of your home or office and when you hang your wind chime try not to make so much noise with hammers etc, don't worry about the noise the wind chime makes, this is all part of the cure, so when it is in place try and remember to knock it a few times a day.

Cure and enhancement summary for #5 star in west in 2015

- Avoid playing loud music in the west of the home or room.
- Do not decorate your room with red or earth colours this year. Grey, blue or white beddings and curtains are good colours to use temporarily.
- Place a salt water cure in the west of the building along with six Chinese coins tied in a row with red ribbon and six hollow metal rod wind chime.
- Move your bed to another corner of the room if possible even if it is a few feet away from the west corner if this is a small room. This way, you will avoid sleeping exactly in the west sector of the room.
- Place a gold coloured Wu-Lou in the west corner of the room if this is your bedroom.
- Metal objects such as six Chinese metal coins tied in a red ribbon and/or a brass Dragon can be placed in this corner too. Do not to use red dragons.
- Do not place red objects, burning candles or triangular shaped furnishing in this sector.
- A strong metal (brass) Dragon is very good in the west in 2015
- Most of all, avoid disturbing this area at all costs. Any form of renovations that needs to be done, plan it for another year. It is worth keeping this in mind.
- Tsai Shen Yeh (God of wealth) in a gold colour is very effective at not only reducing the bad earth but by also protecting your wealth for the year in the west.

Ch'ien 6 White The star of Heaven Chien 6 White fly's into the northeast palace in 2015.

The # 6 White is a benevolent star and as an annual star, its position in the northeast in 2015 is usually excellent for career, wealth, politicians, leaders and anyone involved in the property market, so for those with a main door, office/study in the northeast would benefit greatly however, Sui Po is located in the northeast in 2015 and can bring a great deal of problems if disturbed so please treat the northeast with caution this year.

Those who have main doors or offices in the NE should aim to use another door to enter and leave the home this year if possible; if this is not possible, please be sure to avoid banging doors and keep the hinges well oiled. Whilst 6 White represents attainment, if the #6 annual star is located in a bedroom it can cause problems with the chest or hands. If you do have a bedroom in the NE place some blue cloth like a rug or duvet cover to dissipate its energy.

You should treat this area the same as the other annual afflictions with no ground-breaking work, renovations or any noisy activities. If disturbed this area can and normally will cause immediate health problems especially for the elderly, so please be very careful. Traditionally to appease Sui Po in a Goat yi wei year you must place a golden coloured pi yao that sits on a special Dragon & Phoenix i-ching coin, the pi yao must face towards the southwest in 2015, this is a very important cure and the reason we have included this important cure and enhancer in all our annual kits in 2015. Another crucial Cure for 2015 is to place a Zhao Cai Jin Bao Protection Amulet.

If you have to carry out work or emergency repairs in the northeast place a six hollow metal rod wind chime between the buildings and where the work is being carried out and ideally you should contact a professional Feng Shui Practitioner to select an auspicious date to start the work or consult our **Tong Shu date selection software**.

Cure and enhancement summary for #6 star in northeast in 2015

- If this is your bedroom, a shade of blue or black in your furnishing or décor may help with health. A blue painting (not water scene) may also do.
- Place a Zhao Cai Jin Bao Protection Amulet in the northeast.
- If you are a Gua #3 you should stay away from this sector if possible, if not place a bowl of still clean *yin* water
- Place a golden coloured pi yao that sits on a special Dragon & Phoenix i-ching coin
- Avoid placing additional metal objects in this sector or room; however, a very good symbolic enhancer is a gold coloured wealth ingot, as it will enhance the wealth nature of the trigram Chi'en. Try and get one that is not made of metal though and not just metal coloured.
- Real quartz crystal is very good in the northeast for 2015 as is a faceted crystal sphere.
- A golden Buddha is very good in the NE this year.

Tui 7 Red The Lofty Wind of Tui sweeps around the peaks of Li Trigram in the south.

The 7 red star is a negative influence in Period 8 especially now we are over half way through period 8. The trigram Tui is also known as '*Broken Soldier*'. This is a fighting star. When combined with another untimely star, its negative nature denotes assault,

deceit, violence and robbery. This year 2015 it falls into the fire of the south, which happens to be Jo's office so we will want to get this area as secure as possible in 2015.

#7 Red portends a high risk of burglary, deception, copyright theft, gossip and back stabbing especially in the months of February, May and November 2015. This will be particularly so if the combination of the facing and sitting stars of this sector suggest such a scenario. If you have had a Feng Shui consultation or use our Feng Shui software it may not be as bad as the facing and mountain stars may be auspicious.

This is especially so for Jo's office as it is located in the south and for me in 2015 it will not cause too many problems although I will still be placing the cures listed here and we already had our security tightened in the office over the last few years. After updating security, smoke alarms and checking electrics the next most important cure I will be putting in place in my office this year is a Yao Chan Wan Guan Wealth Charm and a Fu Xiu Protection Buddha. Please be aware that it is not just about placing cures try and think positive as just making sure the security is good can avoid robbery and if you have an office in the south (like us) you must be very careful signing documents and if this an accounts office please keep an eye on the books.

As I have said above please take extra security measures especially if you have a front, back or side door in the south sector and make sure that your doors and windows are fastened securely before leaving the house or your business.

Do not display valuable items on the windowsill, which may attract the interests of passers-by.

The best advice I can give is check or install smoke alarms, check electrics and check the security of windows and doors in the south in 2015 and also read the recommendations below . This is especially so for buildings that face north and sit in the south and even more so if they were built between 1984 and 2024.

The best remedy is to stay away from this sector or try to use it less frequently. You can also use more blue in your decoration. Do not use anything of fire element or colours red to control it as this may aggravate it and don't forget that the negative influence of the monthly stars are usually of the earth elements.

Be careful of your colleagues stabbing you in the back. Sometimes this often goes unnoticed as it is done very secretly and behind your back. Having good Feng Shui is really being aware of potential problems and not just placing cures here and there to protect. If you wanted to use another cure, a good one is to place a Dragon on the right hand side of your work desk and if it overlooks a globe of the world even better, you only need this if your office or main doors are located in the south, southeast or west.

Cure and enhancement summary for #7 star in south in 2015

- You should also use more blue in your decoration. You can introduce the colour with cushions, rugs, bed covers or doormats.
- Place a statue of a Fo Xiu Protection Buddha
- Do not use anything of fire element or colours red to control it as this may aggravate it.
- Avoid candles at all costs.
- Place a Yao Chan Wan Guan Wealth Charm

- Install or service smoke alarms and security systems.
- Do not hang metal wind chimes here.
- Quartz crystal here is good.

Ken 8 White This is the governing flying star for the next ten years of the lower era of the sexagenarian cycle of the flying stars system in the north.

This is the governing flying star for the next twenty years of the lower era of the sexagenarian cycle of the flying stars system.

Wealth, fame. Romance, prestige and distinction can be expected especially if you have an office here or a main door in 2015, even if you do not we can still activate it and welcome some very pleasing influences. It brings good fortune and exciting times.

If you work with symbols, quartz crystals, crystal balls or hanging faceted crystals are good for this north palace this year. The #8 star also governs relationships so a nice romance enhancer is a pair of rose quartz double hearts or a pair of Mandarin Ducks this year.

To make the most of this auspicious star you must place a Master cure and the most powerful and important cure and enhancer in 2015 is called a Ba Gua Fu Pai Master cure and can only be used in Yin Wood Goat/Sheep Yi Wei year, the last time this powerful talisman would have been used was in 1955. This cure is used to protect and enhance wealth in 2015 especially for the middle son or any male of a home or office and more so if you run a business from home although equally needed for females.

This powerful amulet and protective talisman cure is only known to a few specialist Feng Shui Masters and in the old days and even now in Asia you would need to employ a specialist Feng Shui Master to call at your home or business where the Master would spend many hours carving the secret inscriptions onto an eight sided (ba gua) earth plate (Pai da di 牌大地) made from the finest slate, stone or marble, which would then be placed in the north of your home or office and then setting the three very special thought form quartz crystals and two Chinese i-ching (yin & yang) coins and this would cost tens of thousands of pounds and obviously only available to the very rich which is still the case in many parts of the world and the reason why we create these powerful cures, so all can afford them at a fraction of the cost.

Whilst wealth is forecast, beware of overworking as this can cause you health problems. The extra work will bring a good income but be careful of your health; in particular stress related resulting in high blood pressure, ears or kidney problems. You should make time for your family as whilst it is nice to enjoy the success we can often overlook things that are far more important like the ones we love and also our health.

Do not place heavy metal in the north this year, as it will weaken the good earth. Great news if you have your main door here and if you are in an office try and locate your desk in north part of the office.

Another crucial Cure in the year of the Yin Wood Goat is the Shuang Chong Li Yu Double Carp statue as this is vital for wealth protection and also to generate new wealth to the home or office.

This is a very strong wealth, success and romance area for 2015 so try and store your important financial papers here like pensions, stock portfolio etc. If you use symbolic cures this is where you should place your three-legged Toad facing your Sheng Chi direction for wealth a pair of rose quartz crystal hearts for romance.

Cure and enhancement summary for #8 star in north in 2015

- Hang a faceted crystal sphere in this area of the house near the window or door. Hang it above head height and twist now and again.
- Place a Shaung Chong Li yu Double Carp Statue in the north
- Place a Ba Gua Fu Pai Master cure in the north (most important in 2015)
- The energies of the annual 8 can be activated by human activities. Use this room as frequently as possible unless you have received professional advice against it.
- The red three-legged toad can be placed here. Make sure the toad is facing into the house and not towards the door and the coin is never taken out of his mouth.
- If your bedroom is here, you can also place an amethyst or any crystal items in the north of the bedroom to further strengthen the earth element of the benevolent 8 white.
- This is also a good study area for children. Place a task light and a crystal globe on the desk to enhance concentration.
- A romance enhancer is a pair of rose quartz Mandarin Ducks in the north this year.
- Keep area active with open windows and doors (yang energy) although do not renovate or make loud noises this year.
- Keep the area outside and inside the north, east and northeast as clear, clutter free and open as possible, you need to let the auspicious Qi collect here and distribute inside and outside when this happens it is known as Ming Tang , this is a collection of Sheng Chi (auspicious energy)

Li 9 Purple There is a harmony of yin and yang when Li 9 Purple is found in the southwest in 2015.

The # 9 Purple is the star of future wealth and has an auspicious influence in Period 8. Career opportunities and promotions are probable especially if you have an office or main door in the southwest in 2015. There is fame and acknowledgement, growth and improvement.

Although this is generally a good area, especially for those in studies, the annual influence of Tai Sui resides in the southwest in 2015 and could cause problems if not treated carefully.

If you have a main door in the southwest where Tai Sui is located in 2015, you must be careful not to allow the doors to slam and do not renovate or dig in this part of your home. If you have to carry out work or emergency repairs where the Tai Sui is located place a six hollow metal rod wind chime between the building and where the work is being carried out and ideally you should contact a professional Feng Shui Practitioner to select an auspicious date to start the work or you can use our Tong Shu software.

This destructive energy Tai Su (Grand Duke) is best avoided and each year you need the best cure available.

If you want to enhance fertility you can display peanuts in shells (groundnuts) or any seed products like black or red melon seeds (Gua zi). In Mandarin, peanuts are called 'hua-sheng' and for the Chinese this word is onomatopoeic in that the sound of it means

the birth of many children. You should display them anywhere in the bedroom and of course be careful if anyone in the home suffers with nut allergies. Funnily enough I recently read that eating peanuts is supposed to increase fertility, so if the display does not work you can always eat them instead.

Although deemed as an auspicious star, the element of the annual #9 star in the southwest can strengthen the malevolent effects of visiting monthly stars #2 and #5. Hang a gǎo qián Three i-ching coins with mystic knot and tassel on the wall here to weaken the undesirable influences of the monthly stars #2 and #5. When the monthly #2 & #5 are combined with the #9 star in 2015, avoidance of this area is best as Tai Sui is located here this year.

The gǎo qián Three i-ching coins can also ward off sha qi (external poison arrows) at the front door or windows. If there is incoming traffic or driveways pointed directly at your front door or window, apart from hanging a Ba Gua mirror to counter this destructive flow of qi, you can also hang a coin sword with it facing the door or window.

Cure and enhancement summary for #9 star in southwest in 2015

- Healthy green leafy plants or blue flowering plants such as violets are good for this area.
- Hang a gǎo qián Three i-ching coins with mystic knot and tassel
- Fresh flowers displayed here will bring positive qi too.
- Symbolic objects such as a gold abacus or six Chinese coins or Gold cards can be placed here all year round to enhance benevolent influence and at the same time dissipate the malevolent influence by the visiting monthly #2 and #5.
- gǎo qián Three i-ching coins with mystic knot and tassel are one the oldest form and used thousands of years ago, they were hung on the cots or wall of new born babies to protect them from Thou-Tzu-Kuei the spirit of women who have died without children and have tried to steal infants. They can also be hung over cash till and by the front door pointing towards it; they are widely used in business.

Spend as much time as you can reading this report, save it and print it to read at your leisure as it can save you from a lot of problems. You don't have to buy any cures and enhancers and I hope you agree I have always given you alternatives to the traditional cures and enhancers but if you do decide to buy a cures and enhancers kit you should read what some of our clients say about annual cures kits, not only do they offer you protection they enhance the beneficial areas, click on the banner below to read some of the thousands we received over the years.

Visit the pages below for further details on 2015 Chinese New Year etc.

[Chinese New Year 2015](#) ** [Checklist for Chinese New Year 2015](#) ** [How to make your own Ang Pow](#) ** [Chinese Talismans for 2015](#) ** [Chinese animal predictions for 2015](#) ** [Flying star Xuan Kong 2015](#) ** [Avoid the fury of the Grand Duke, three killing 2015](#) ** [Chinese New Year world time converter 2015](#) ** [2015 Cures and enhancers kits](#) ** [How to take a compass reading](#) ** [How to determine your facing direction](#) ** [Feng Shui](#)

software ** Feng Shui resource ** 2015 Tong Shu Almanac
Software ** Feng Shui Blog ** Chinese culture **

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. You can download and save a printer friendly PDF file that can be emailed or use any of the vast amount of share button son the website, the more you share the better the Karma...!

© Feng Shui Store Daniel Hanna 2015

