Wind Chimes & Water Fountains:
Favorite Feng Shui Objects and How to Use Them
[image: image1.png]

The sound waves created by a wind chime will slow down and help disperse chi that is moving too quickly. If the path from the street to your front door is long and straight, hang a wind chime by the door or porch steps to slow the chi down so it enters your home gently.

Wind chimes are also good for lifting the energy of a

space. If one corner of your yard is lower than the others, chi may settle there. Hanging a wind chime from a tree in that corner can stir the chi up and keep it moving.

Smaller wind chimes can be used indoors, anywhere that you feel a need for protection, to slow down fast- moving chi, or to lift the energy of a room. If a certain area of your home has a major clutter problem, hang a wind chime there for a few days and make sure it sounds often. It will help loosen up the stuck energy so your clut- ter-clearing efforts will progress more quickly.

Wind chimes come in many sizes, from tinkly little tiny ones to great

big resonant ones. Match the size of the wind chime to the size of your space. A large brass wind chime might be overwhelming indoors, while a very small chime may not be strong enough to have much effect. Choose metal chimes, as they have the most penetrating tone. The most important consideration for a wind chime is that the sound be pleasing to you, so pick the one whose tones you like the best.

Water Fountains
In feng shui terms, moving water brings prosperity and good luck to the home. The sound and motion of gurgling water activates chi and adds hu- midity to a dry room, helping to balance chi. Moving water gets things going when the chi has been stagnant for a while.
Use moving water cures anywhere you want to enhance water or wood
energy. Water fountains come in many shapes and sizes; pick one that:

•
Suits the style of your décor

•
Is an appropriate size for the place you intend to use it

•
Incorporates the materials, shapes, and/or colors of the element ener- gies you want to add to that space

You can usually adjust the sound of a water fountain by changing the water level. Some fountains also come with an adjustable pump, so you can vary the speed with which the water flows. Experiment until you find

a tone and volume that sounds right. Be sure to add more
[image: image2.png]'m\!_-,c/"

water to your fountain as

it evaporates, to avoid possible damage to the pump if the water level gets too low. Depending on your climate and the size of the fountain, this could be once a week or every day. If you will be away from home for sev- eral days, unplug the
fountain while you are gone.
If you place an outdoor fountain by your front door to activate kan gua
(career), make sure the water flows toward your door, not away from it. You want all that good chi to come into your life, not flow out of it! Indoors, place the fountain so the water flow is directed toward the interior of the home, rather than toward the front door.

Some people find the sound of a water fountain distracting, and a foun-
tain is generally not recommended for the bedroom, unless you turn it off while you are sleeping. Be guided by your personal response, and choose another cure if a fountain isn’t right for you.

[image: image3.png]

Faceted Crystal Balls
Faceted crystal balls are a very popular feng shui cure. In addition to energizing a space, their ability to re- fract a beam of light (and chi) and send it radiating in all directions makes it an ideal protection against sha
(negative) chi.

These crystal balls can also be used to empower and activate a space. They radiate blessings wher- ever they are placed, and are powerful magnifiers of your intention.

Faceted crystal balls can be used anywhere you want to enhance chi. Good places to hang crystal balls include:

•
In the center of a long, narrow hallway

•
In front of a window through which too much

chi is escaping

•
Anywhere you’d like to activate chi
Crystals are most often hung from the ceiling, a doorway, or in win-
dows. For added impact, hang your crystal ball from a red string or ribbon cut to a multiple of nine inches (9", 18", 27"). The ball can hang any distance from the ceiling; it’s the cut length of the string that is important. Tie any extra string into a nice bow or decorative knot. If you buy crystal balls from

a feng shui supplier, they may come with red cord already attached.

[image: image4.png]

You can also place a faceted crystal ball on a desk, table, or home altar. Wear a little one on a red ribbon around your neck to activate your personal chi, or hang one from the rear-view mirror of your car to enhance, bless, and protect you while you drive.

Chinese Coins
Chinese coins bring prosperity consciousness to your home. Look for sets of three, six, or nine coins tied together into a long strand or other shape with red string. Good places for a Chinese coin charm are:

•
Near the front door, to attract money into the home
•
In the kitchen, over or near the stove (the stove is symbolic of prosperity)

•
In any of your wealth power spots

•
On the wall where you will see it while you are working at your desk

•
In the southeast area of your home or office.

[image: image5.png]

Lucky Bamboo
The wealth sector of the ba gua (most accurately called the “fortunate blessings”) is associated with the wood el- ement, so all kinds of plants and trees are good feng shui enhancements for prosperity and good fortune.

[image: image6.png]

Lucky bamboo grows easily in a small porce- lain pot filled with pebbles. Just add water and watch your good luck grow! Place in the far left- hand corner of your desk, or in any other wealth power spot for prosperity.

Wish Books
[image: image7.png]

Fast Feng Shui Wish Books are a powerful way to empower your intentions with round or oc- tagonal mirrors inset into the inside front and back covers. Your wish, written on a slip of pa- per and placed inside the book, is magnified and enhanced.

Carry a small Wish Book in your pocket or

purse, or choose a larger Wish Book to place in a feng shui “power spot” or on your home altar.

Feng Shui Wish Books are made in limited quantities exclusively for

FastFengShui.com; many are one-of-a-kind, and they make fabulous and unusual gifts. Click here for more about this unique feng shui “cure.”

Power Bracelets
Power Bracelets are a popular way to declare your fondness for feng shui and to use the power of

color vibrations and associations to adjust and enhance your personal chi.

Power Bracelets are generally strung on a one-size-fits-all stretchy cord. Some are made made from wood or stone, while others feature faceted cut-crystal beads.
Look for genuine Swarovski crystal for the clearest colors and highest quality.

I’ve designed a beautiful collection of Power
Bracelets exclusively for FastFengShui.com that combine

the best of both styles: brilliantly-colored Swarovski crystal beads enhanced with natural crystal and gemstones for added power and intensity.

Click here to explore our complete selection of feng shui Power Brace- lets for Career, Prosperity, True Love, Success, Vitality, Blessing, and more.

[image: image8.png]

[image: image9.png]

Bells
Bells are most often used in feng shui where
there is a need for some kind of warning or protection. If you are unable to put your
bed in the command position, for example, you can hang a bell on your bedroom door to alert
you when someone enters. You can also hang a bell any- where that you would like to en- ergize or enhance the space.

Bells are rung to signal the beginning and end of ceremonies and medi- tation practices. Bells are also a powerful tool for space clearing rituals. Tibetan prayer bells are forged from seven metals, and are often decorated with important symbols to enhance their energy.

The type of bell you choose will depend on how and where you plan to

use it. Again, be sure that the tone of the bell is pleasing to you—the quality

of the sound is more important than the design. If you are hanging a bell on

a string, use a red cord, string, or ribbon cut to a multiple of nine inches.

[image: image10.png]

[image: image11.png]

Flags & Windsocks
If you have an exterior power spot,
consider activating it with a flag, banner or whirly-gig. Flag poles, tre
branches, eaves, and porch columns can all

carry a flag or windsock. Choose shapes and colors based on the appropri- ate elements for added impact.

Mobiles and whirly-gigs can be used to enhance chi inside your home.

If you use this type of cure in a place where there is not much air current, set it in motion manually from time to time as you walk by.

Bamboo Flutes
[image: image12.png]

Bamboo flutes (you’ll need two) are the traditional solution for lifting the energy of a ceiling beam directly over the bed. You

can hang one flute vertically on the wall under

either each end of the beam, so that the natural growth

direction of the wood points up (usually this is with the mouthpiece at the top).

Another option is to hang the two flutes on the side of the beam.

Here the flutes should be at a 45-degree angle, so they create the shape of the top of an octagon, thus implying the octagonal shape of the traditional

ba gua.

Hang the flutes with red string cut to a multiple of nine inches, and add a red tassel or two to each flute if they didn’t come with any.

Fu Dogs
[image: image13.png]

Fu dogs are powerful protective imagery to place at or near the en- try to your home to prevent nega-

tive energy from affecting your family.

Fu dogs come in pairs, so make sure you have two; one fu dog alone will not have the same effect.

Large fu dogs can guard your front steps just outside the front door.
Smaller fu dogs can protect your home from a

table in the foyer or entryway. They can also be placed on a bookshelf or anywhere else in the home you feel a need for protection.

Deity Figures and Imagery
Saints, deities, and other figures are all powerful additions to your home. Quan Yin, Tara, the Virgin Mary, Christ, Buddha, and any other reli- gious figure appropriate to your spiritual practice, bring peace, bless- ing, and tranquility to a home altar, garden, yoga room or meditation space. These figures remind us of our dedication to our spiritual practice, and help us to live in harmony with spirit throughout our daily lives.

Heavy statues provide stability and groundedness when your life feels rushed and chaotic.

�

�

�

�

�

�

�

�

�

e

�

�

�

�

