

15th International Feng Shui Convention

1st - 2nd December 2018

Okayama Convention Center, Japan

Feng Shui - Ancient Science vs Future Science

Sponsors:

Fung Shui Lo

WISDOM OF HEALTH, WEALTH AND HAPPINESS
風水 FENG SHUI
FOR MODERN LIVING™

Master Dr Sabine Kullak

Welcome to the 15th Annual International Feng Shui Convention (IFSC)

Science is a systematic enterprise that builds and organises knowledge in the form of testable explanations and predictions about the universe. In this respect, Feng Shui is very much a subject of science. The ancient Chinese people have developed a system of knowledge to understand the environment with such rigour, that when you apply the same Feng Shui theories to the same situation, you arrive at the same result. A lot of modern scientific developments have their foundation rooted in ancient metaphysical theories. Take for example the binary digit code, which is the basis of modern computer science, can be traced to the eight I Ching Trigrams that dates back to 4500 BC. The modern practice of traditional Chinese medicine and acupuncture is also based on the ancient knowledge of five elements. There are still many ancient theories in Feng Shui which modern science has not yet been able to explain, but sooner or later, it will progress to fully appreciate and apply the wisdom of Feng Shui's ancient knowledge.

Programme

Okayama International Center

700-0026 Okayama Prefecture, Okayama, Kita, Hokancho, 2 Chome-2-1, Japan
Room No. 2 & 3, Level 5

Pre-Convention Course

30 November 2018 , Friday | Day 0

0900 – 1000 **Registration**

1000 – 1600

Course 1

Health Is Wealth – A Guide To Your Bazi, Health & Body Meridians (Module 2) “通则不痛、痛则不通”

Master Goh Guan Leong, Way Fengshui Group, Singapore

With co-trainer: **Master Kazue Suzuki**, A-Ray Style Chu Shin Qigong, Japan

This is a continuation of last year's 'A Guide to your Bazi & Health (Module 1)' course. Suited for participants of any proficiency level, this module will focus on Bazi and Health, present an easy-to-apply approach, as well as explore how Meridians (经络) - channels which 'transport' life energy (commonly known as Qi [气]) throughout our body - can be used to treat and diagnose conditions.

Discover how the appearance of facial features, limbs and even fingernails can indicate the health of one's organs and overall well-being. Learn the secrets of combining these methods with Bazi, to significantly improve the depth of your health analysis.

Practical simple qigong exercises will also be taught to 'unlock' negative energies and absorb positive vibes. Participants will also learn tips on improving blood circulation and general state of health.

Course 2

San He Feng Shui Part 2 (2019)

Master Yap Boh Chu, Yap Cheng Hai Academy Sdn Bhd, Malaysia

The concept of San He Feng Shui is about achieving harmony among the Dragon, Water and Mountain. The Dragon is the source of good Qi, Water is the medium to control the Qi and the sitting Mountain (or facing direction) is the essence that taps onto this auspicious formation. Being environmentally based, San He Feng Shui is less prone to time changes as compared to Xuan Gong methods, resulting in longer lasting effects.

This course sequel will cover Tan Lang 9 Stars, including transformation of the lesser wandering year, and transformation of the assistant star. Focus will be given to definitions of the 9 stars, derivation of each Gua, as well as the 5 elements of each star. Discussions will also cover how this method can be used to qualify mountains, determine quality matches between the mountain and the star, as well as qualify water bodies and water entry and exit points.

Finally, learn how both these transformation techniques come together in practice through the illustration of case studies and usage examples.

Okayama Convention Center

700-0024, 14-1 Ekimoto-machi, Kita-ku, Okayama-shi, Okayama, Japan

IFSC 2018

1 December 2018 , Saturday | Day 1

0900 – 1000 **Registration & Networking Over Coffee/Tea**

1000 – 1030 **Opening Session**

Opening Speech by IFSA President
Award of Certificate – IFSA Accredited Feng Shui Masters
Award of Certificate – IFSA Country Chapters
Opening Ceremony – Ribbon Cutting

1030 - 1115 **The Remarkable Science Of Ancient Feng Shui**
Mr Kiitsu Yamamichi

Ancient science is the foundation of many of today's modern scientific civilization developments. Did you know that Gottfried Wilhelm Leibniz invented the binary system by drawing inspiration from I-Ching? Similarly, the golden ratio of the Western Renaissance era, heralded to be the ideal proportion in aesthetics, was discovered from the research of ancient ruins. Explore the amazing secrets of ancient science and what answers it holds for the future.

1115 -1200 **The Health Science Of Four Pillars Of Destiny**
GM Raymond Lo

According to the science of traditional Chinese medicine, good health stems from a balance of elements while imbalance causes sickness. Four Pillars of Destiny mirrors this approach. A person's birthday reveals the composition of elements in their body and insights into potential future health problems. With this knowledge, early preventive measures are key to health protection. In this session, drill into the elemental causes of various illnesses such as cancer, heart diseases, Parkinson's, diabetes, and learn effective preventive measures, which integrate Four Pillars of Destiny with modern nutritional science, to mitigate them.

1200 - 1245 **Exploring, Interpreting And Improving Mankind's Ancient Wisdom Through Modern Technology**
Master Goh Guan Leong

Unlike the olden days where years of exploration and hardships are inevitable prerequisites to the discovery of Feng Shui secrets, the search for information today is achievable in a matter of minutes, thanks to technology advancements. Explore what "Global Landform Fengshui" is about through the use of cyber technology and a combination of Science, Geography, Psychology, Sociology and Fengshui concepts. This session will also shine the spotlight on Japan, using "Landform Fengshui" to analyse the country's cultural richness, the longevity and livelihood of its people. As a bonus, a symbolic gift reminisce of host country Japan awaits all participants!

1245 - 1400 **Lunch Break**

1400 - 1445 **Modern Architecture Environment and Feng Shui Interior Technique**
Professor Kim Ki-Beom

Learn the methodology of applying Feng Shui interior techniques in today's modern living spaces. In a present era where architectural philosophy centers on enhancing livability to achieve quality of life and affluence, Feng Shui still has a relevant role in optimising one's mind (Qi, Chi) within the given space and environment. Discover the difference between modern architecture and Hanok (traditional Korean house) and how to achieve an ideal architectural environment by combining convenient living and interior techniques.

1445 - 1530 **Combining Landform, Compass And Flying Star Into Our Urban Living Spaces: A Case Study**
Master Janene Laird

As our population demographic continues to shift towards an urban environment, the need for high-density family dwellings grows in tandem. In response, the design of external communal leisure areas which support and connect with private living spaces is even more important today to create an integrated residential oasis that enhances human harmony and stimulates the wealth and career potential of its occupants. To illustrate, the case study will examine a medium density townhouse in Singapore which cleverly combines the ancient schools of Landform, Compass and Flying Star Feng Shui into a modern solution for our future way of living.

1530 - 1600 **Coffee/Tea Break**

1600 - 1700 Common Problems and Doubts In Using Old Science In New Times

Moderator:

Grand Master Vincent Koh

Panel Discussion:

Grand Master Stephen Skinner

Master Jacek Kryg

Mr Kiitsu Yamamichi

2 December 2018 , Sunday | Day 2

0900 – 1000 Registration & Networking Over Coffee/Tea

1000 – 1045 Ancient Wisdom, Feng Shui Precision & Destiny
Mr Hitoshi Kawamoto

Feng Shui and Destiny offer an enormous amount of data, ancient knowledge and skills which have been accumulated over time. They are still used by modern society in building design, life direction analysis, and forecasting techniques. It is without doubt that this ancient wisdom will continue to prevail through generations to come. Demonstrated examples will include daily events from Form school, 3 periods and 9 ages 三元九 system, 2 periods and 8 ages 二元八 system, 10 Heavenly stems and 12 Earthly Branches system.

Navigating Modern Careers With Ba Zi Suan Ming
Master Sabine Kullak

Ba Zi Suan Ming, also known as the Four Pillars of Destiny, is a system that can ascertain a person's personality and potential, as well as their favorable and less favorable periods based on birth data, with fascinating accuracy and effectiveness. Rooted in ancient Chinese cosmology, its applicability in modern life includes navigating career and business challenges as well as empowerment in all aspects of life and work.

1045 – 1130 Is Feng Shui Relevant To Modern Society?
Master Yap Boh Chu

Since its origins some 2000 years ago in China, Feng Shui has weathered multiple adaptations, variations and criticisms of its efficacy. Contrary to popular belief, modern science has in fact aided the credibility of Feng Shui by rationalising the cause and effects achieved through its practice. Furthermore, the ancient values that Feng Shui embodies are still very much a part of modern society. Join the conversation here as we uncover why and how Feng Shui will continue to be relevant for the future.

The Future Of The Living Space
Master Cristina Groza

For centuries, people have sought to optimise their living spaces, looking to architectural, energy and technological experts for solutions. Practitioners believe that Feng Shui is the ultimate all-in-one tool in this pursuit. The compass, invented by the Yellow Emperor 6000 years ago, is still used today, albeit in an improved form. Similarly, how do Feng Shui's ancient values hold up in present times? Is there room for improvement or is its age-old wisdom as relevant as ever? Come find out if Feng Shui remains a symbol of the past or if it holds the answer to future living.

1130 – 1215 Evolving Feng Shui Practice
Master SB Surendran

For years, practitioners have married different fields of study to heighten the accuracy and outcomes of their analysis. Astrology for example, has been incorporated with Four Pillars, I Ching, and ZWDS to better understand the influence of stellar and cosmic energies. Beyond Feng Shui, some schools of thought purport that thermal radiation, sick building syndrome, microwave effects, EMI fields and other man-made energies have considerable influence on the well-being of occupants in a home. Embark on this journey of Feng Shui evolution and present day adaptation. Find out how to achieve a harmonious space and counter afflictions by using Feng Shui alongside modern science as this session also shares a case study that integrates various practices.

The Date When We Get A Chance
Master Rikako Fujiki

The human race has since the beginning of time, attempted to define the secret to happiness. Some say it is about having the perpetuity of good luck which may be honed with the mind's subconscious power. Others claim the effectiveness of positive affirmation recitals. Ancient Chinese sages acknowledge the Nobleman in our birth chart, a guardian angel-like figure who protects from danger and makes dreams come true. Peach Blossom Luck has also been attributed as the bearer of beauty and charm. The answers we seek are found in the year, month, day and time of our birth. Hear real-life cases of how celebrities achieved their fame with assistance from the Nobleman and Peach Blossom Luck.

1215 – 1330 Lunch Break

1330 – 1415 The Qi of the Greens: Feng Shui of Gardens
Master Anita Zou

Gardens and courtyards have long played vital roles in defining architectural styles and energy of dwellings. According to Feng Shui principles, gardens enhance the quality of incoming "Qi" (energy) and landform structures

Kan Yu Date Selection - An Investigation Of The Shi Pan And Its Use In Auspicious Timing
Master Tyler Rowe

The Shi Pán (栳盤) or Divination Plate is one of the oldest devices used in Feng Shui. With few references made in classic literature, information on its function is obscure,

of the house. This session will explore the various styles of east and west gardens throughout the century, in particular, how the classic gardens of European palaces compare to the Chinese and Japanese imperial gardens. Learn the Feng Shui principles and implications of using courtyards and other open elements in a house's design to improve the flow of its Qi and the well-being of its occupants.

and opinions on its application varied. Considered to be a forerunner of the Luo Pan compass, the Shi Pan was an astronomical instrument used to measure time rather than space. The method was known as Kān Yú (堪輿) or 'Canopy and Chariot' after the structure of the tool – a circular heaven plate (the Canopy) over a square earth base (the Chariot). As such, the technique is thought to be the basis of all date selection and auspicious timing systems that followed. Come investigate the history, construction, influence and use of the Shi Pan, as we draw reference to ancient textual evidence and modern practical potential.

1415 – 1500 **Ancient Knowledge in Modern Times**
Mr Adriel Jose-Angelo Trinidad

Science and technology are advancing at an amazing pace, leading to new innovations that literally put a plethora of information at our fingertips. Our lives are made easier because of it. Everything is so convenient with mobile apps that answer virtually any need, including looking for a partner. Find out how important and relevant I-Ching, Four Pillars of Destiny and Feng Shui still are in this high-tech society, and the role they play. Learn from both personal and client experiences and discover how this ancient knowledge can be accurately applied to travel, health, romantic relationships.

Feng Shui, Bazi, And I Ching: Ancient Wisdom For A Happy And Healthy Life In The 21st Century
Master Jen Stone

The three ancient disciplines of Flying Star Feng Shui, Bazi, and I Ching, when used together, can effectively and positively enrich all aspects of life, regardless of time and cultural belief. Through sample case studies, find out how to achieve a happy and healthy life. This session will also shed light on why the West often misses the "big picture", contributing to confusion and misperceptions of Feng Shui.

1500 – 1545 **Coffee Break**

1545 – 1645 **How IFSA Can Lead & Promote The Practice Of Feng Shui Around The World**

Moderator:

Grand Master Vincent Koh

Panel Discussion:

Grand Master Tan Khoon Yong

Grand Master Raymond Lo

Mr Hitoshi Kawamoto

1645 – 1715 **Closing Session**

Closing Speech by IFSA President

Award of Certificate of Appreciation to Speakers

Closing of IFSC 2018

魚松味ビル市場 Uomatsu Restaurant

700-0903 Okayama-ken, Okayama-shi, Kita-ku, Saiwaichō

4-11 味ビル, Japan

Gala Dinner

2 December 2018, Sunday | Day 2

1815 - 2300 **Gala Dinner – Izakaya Style Dinner, Drinks, Dance, Karaoke and more!**

Post Tour

3 December 2018, Monday |

4 - 6 December 2018, Tuesday - Thursday

3 Dec **1 Day Okayama Tour**

4 - 6 Dec **3 Days 2 Nights Tottori Tour**

2018 Speakers Profile

Grand Master Tan Khoon Yong

Way FengShui Group, Singapore

Born in Singapore, Grand Master Tan Khoon Yong inherited his forefathers' expertise at the early age of 30 and established Way Chinese Geomancy Centre (currently known as Way Fengshui Group) in 1984. A veteran of geomancy studies, he has been providing Feng Shui consultancy services for more than three decades, and has conducted more than 1000 seminars worldwide. In 2008, he received the prestigious title of "Feng Shui Grand Master" by the IFSA and is the first Feng Shui practitioner in Singapore to be awarded this title. In recognition of his contributions to the society, GM Tan received the Public Service Medal (PBM) in 1999 from then-Singapore President S.R. Nathan. Artistically gifted, GM Tan has in recent years hosted multiple solo art exhibitions in Beijing, Shanghai and Singapore titled "I-Ching with Arts".

Grand Master Vincent Koh

Singapore Feng Shui Centre (SFSC), Singapore

Grand Master Vincent Koh developed an interest in Feng Shui during his long successful career in the building industry since 1967. In 1997, Grand Master Koh began sharing his knowledge in public seminars and started teaching in collaboration with Singapore Polytechnic's Continuing Education Centre department. He was awarded Singapore Polytechnic's "Continuing Education Award" in 2003, 2005 and 2007. Currently, all Grand Master Koh's courses are endorsed by the IFSA. Grand Master Koh has written five books on Feng Shui, and trained over hundreds of graduates worldwide. He was conferred the title 'Grand Master' by IFSA in 2009. Presently, he carries out research, teaches, mentors and provides professional Feng Shui related services to both individuals and corporate clients. His vast knowledge and experience in buildings and interior design value-adds to his professional practice.

Mr Adriel Jose-Angelo Trinidad

Lightcatchers Crystals, Philippines

Adriel Jose-Angelo Trinidad completed his Feng Shui studies and training in Japan, Singapore, and Hong Kong under internationally acclaimed Feng Shui Grand Master Raymond Lo. In 2017, he aced his exams, and is presently on his way to becoming a Feng Shui Master. Aa, as he is fondly called, is 26 years old and an IT graduate. For more than 3 years now, he has been successfully heading the Feng Shui Department of their family business, Lightcatchers Crystals. With amazing results, they have added and applied what they have learned from Grandmaster Lo to their background of holistic, personal empowerment and development. Aa, together with his sister and his mother, continue to improve the lives and businesses of their many clients.

Grand Master Raymond Lo

Raymond Lo School of Feng Shui and Destiny, Hong Kong

Grand Master Lo, popularly known as "Fung Shui Lo", is a graduate in Social Sciences from the University of Hong Kong. His quest for the truth led him to study Chinese metaphysics. He founded the Raymond Lo School of Feng Shui and Destiny and also taught at the School of Professional and Continual Education at the University of Hong Kong, which conducts training classes world-wide. Grand Master Lo has appeared on numerous television shows in many countries and has also written several Feng Shui books in English and Chinese. These books have since been translated into multiple languages, and enjoy world-wide popularity. In 2008, the renowned IFSA conferred the title of Grand Master to him for his significant contribution to the industry.

Grand Master Dr Stephen Skinner

Golden Hoard, Singapore

Grand Master Stephen Skinner wrote the first English book on Feng Shui in the 20th century, the Living Earth Manual of Feng Shui. This book first brought Feng Shui to the attention of the Western world. In 1998 he launched the Feng Shui for Modern Living monthly magazine. Its first issue sold 121,000 copies, more than Elle Décor or Wallpaper magazines in the UK. With distribution in 41 countries, this magazine helped popularise Feng Shui around the world. Grand Master Skinner launched the 'London International Feng Shui Conference' in 1999, the largest Feng Shui conference ever held in UK/Europe. Today, he is the author of over 46 books that have been translated into more than 20 different languages. In October 2015, he was conferred the title of Grand Master by the IFSA.

Master Anita Zou

Kojin Design, Indonesia

Master Anita Zou's interest in Feng Shui began since her university research days. A graduate from the Melbourne University of Australia in Architecture, her aim is to combine Feng Shui and design tastefully. She believes that Feng Shui is something logical and universal that every architect and designer should know of and apply in their work. Having learned from various grandmasters and armed with more than ten years of architectural practice, she has extensive portfolios in Feng Shui design applications ranging from apartment and residential designs to commercial projects such as offices and shopping malls. Master Zou is an accredited IFSA Feng Shui master. She is currently taking in-depth studies in building biology principles in Australia and Germany to supplement her architectural practice in both Indonesia and Singapore.

Master Cristina Groza

Feng Shui Concept by Master Cristina Groza, Romania

A science complementary to architecture – that is how Master Cristina Groza, an architect by training and Feng Shui specialist, approaches the field of Feng Shui. As a graduate who majored in interior and furniture design in Mincu Architectural Institute, she discovered her passion for Feng Shui during college and has since uniquely approached the concept of space from a duo-perspective, marrying both Architecture and Chinese Metaphysics. She was mentored by GM Raymond Lo in the fields of Feng Shui, Destiny and I Ching, and is to date, the only Feng Shui Master from Romania accredited by the IFSA. Highly sought-after by numerous television stars, singers and VIPs for her Feng Shui expertise, she enjoys great popularity in her home country and is credited with many media appearances.

Mr Hitoshi Kawamoto

Green Dragon Feng-Shui Interior, Japan

As President of an interior design company, Mr Hitoshi Kawamoto's interest in Feng Shui began with the aim of creating spaces for his clients that followed Feng Shui principles and reaped its benefits. In 2006, he began his Feng Shui journey after attending a course taught by GM Raymond Lo in Hong Kong, and has never looked back. Mr Kawamoto now represents GM Raymond Lo in Japan and has also been appointed as Vice President of the IFSA's Japan Chapter.

Master Janene Laird

Shenchi, Melbourne, Australia

Master Janene Laird is principle consultant and founder of Shenchi, an Australian based professional Feng Shui consultancy. She combines a Bachelor of Arts and Diploma of Teaching with nearly two decades of study, practice and experience in the Feng Shui industry. Master Laird is President of the IFSA Australia Chapter, which she established in 2010. She is also founder and editor of the online magazine Feng Shui Today and was awarded the title of IFSA accredited Feng Shui Master in 2011. She commenced formal studies in Chinese Metaphysics in 2003 and was awarded her Advanced Practitioner Diploma from GM Raymond Lo in 2008. While living in Singapore in 2009, she furthered studies with GM Vincent Koh and completed the Certificates of Practice in Feng Shui, Four Pillars of Destiny and Zi Wei Dou Shu. Since her return to Australia in 2012, she has continued her study and practice under the guidance of GM Dr. Stephen Skinner and Dr. Chong Jin Peh.

Mr Kiitsu Yamamichi

Five Arts Co., Ltd, Japan

Mr. Yamamichi was born in a family with profound knowledge of the five arts of Chinese metaphysics, and has learned them since childhood. He is a graduate of the Department of Indian Philosophy, Faculty of Letters, Toyo University, and has also studied abroad at the National Taiwan Normal University and Sogang University in South Korea. Mr. Yamamichi performed field research in Taoism and Sento (仙道) in China and Taiwan, and follows authentic traditional cultures in Asia. His work on health and wellness (養生) extends to academic institutions and corporations with the teaching Feng Shui. He is also highly profiled by the construction industry and environmental groups in the area of environmental analysis and consideration. He is the best disciple of 鍾進添老師 who is a national treasure of the five arts of Chinese metaphysics in Taiwan.

Master Goh Guan Leong

Way Fengshui Group, Singapore

Having great interest in Chinese Metaphysics, Master Goh Guan Leong endeavours to learn and discover this mystical field of study. In 2003, he sought guidance from Master Chew Keat Leng, enabling him to realise his potential in Chinese Metaphysics. In 2005, he joined Way Fengshui as a Life Analysis Master. Under the tutelage of Grand Master Tan Khoo Yong, his knowledge in Bazi and Feng Shui reached new highs. Today, he provides a wide spectrum of services such as name selection, career mapping and residential Feng Shui analysis. Master Goh has also published several hot-selling books. His debut book, "Essentials of Four Pillars of Destiny" is highly recommended for those interested in Bazi Life Analysis. His latest works under the Four Pillars of Destiny series are "The Key To An Ideal Name" and "Is Your Marriage Predestined?".

Master Jacek Kryg

School Without Borders, Poland

Polish born Master Jacek Kryg specialised in Chinese culture during university, and wrote his MA and postgraduate thesis on "Yijing and Its Reflection of Chinese Society" and "Contemporary Perception of Daoism" respectively. He is credited as a pioneer in educating the general public in Poland on I Ching and Feng Shui during the early 1980s. His frequent travels to the East over two decades (1970s and 1980s) earned him practical knowledge on Chinese and Indian culture, and also led him to tutor under the late GM Yap Cheng Hai. His own Feng Shui school "School Without Borders" was established in 1998. Master Kryg ran his own Polish television program "Metafizyka Chŋska" or Chinese Metaphysics, and is also the author of some four hundred publications.

Master Jen Stone

Feng Shui by Jen, Scottsdale, USA

A native of Hong Kong, Master Jen Stone is an international Feng Shui consultant, author, and representative of the renowned GM Raymond Lo. She also conducts formal training programmes for his school, the Raymond Lo School of Feng Shui & Destiny in the USA. Known for her refreshing, dynamic, honest, and no-nonsense approach, Jen is helping to revive authentic Feng Shui. She focuses on teaching key components of the Eastern tradition, while demystifying and debunking popular western myths. Having appeared on numerous print and TV interviews, Master Stone is making classical Feng Shui more accessible in the West. In 2016, she was awarded the prestigious title of Accredited Feng Shui Master by the IFSA, making her the first and only professional to hold that title in North America. You can also find her book, The First Guidebook for Feng Shui Enthusiasts on Amazon.com.

Prof Kim Ki-Beom

Association/Society of Korean Real Estate Feng Shui

Professor Kim Ki-Beom, whose Feng Shui journey started in 1980, established the Korean Feng Shui Association in 2007 where he currently holds the position of central governor. He is also serving several organisations including a private professional certificate authority in the Republic of Korea where he is jury chairman of the 1st and 2nd grade certificates of the Feng Shui Professional Counselor, Real Estate Feng Shui Counselor and Feng Shui Professional Real Estate Agent.

Professor Kim is the author of 8 Feng Shui books, of which "Interior Feng Shui Technique" and "Feng Shui in Everyday Life" have been used as textbooks across five Korean universities. Since 2001, he has taught more than 1,500 Feng Shui related subjects at Dong Eui University to some 110,000 students. A media-savvy professional, he was featured over 100 times by leading local broadcasting companies such as KBS, MBC, SBS, and about 3,000 times in newspapers.

Master Dr Sabine Kullak

Self Element Ltd, Germany

Dr. Sabine Kullak is an accredited Master of Feng Shui by IFSA Singapore. During her six years of living in China, she studied Feng Shui, Ba Zi Suan Ming and I Ching with Grand Master Raymond Lo in Hong Kong, and has embraced their practical implications in daily life. She has a successful track record of delivering consultations and trainings for Western and Asian audiences. Dr.

Kullak holds a PhD in Organizational and Environmental Psychology and has vast experience as a Human Resources Development expert for multinational corporations. By integrating her knowledge of Chinese Life Sciences, Western Psychology and intercultural expertise, she offers services that help clients make better career choices, live and work more successfully in dynamic and international environments, and boost entrepreneurial success. Her 'Self Element' brand stands for professional Feng Shui and Ba Zi Suan Ming consulting for both corporate and private clients.

Master Tyler J Rowe

Institute of Classical Feng Shui (ICFS), Australia

Tyler J Rowe is a classically trained Chinese Herbalist, Acupuncturist and Diplomat of Canonical Chinese Medicine with the Institute of Classics of East Asian Medicine. He is an International Wushu Federation certified 6th Degree Master of Chinese martial arts and former national Taijiquan (Taichi) champion.

Tyler is also an accredited Feng Shui master with the IFSA with over 20 years of experience in the field. He regularly contributes to journals and speaks both locally and internationally. Tyler's area of research is in the translation and practical application of classical texts. He is a proponent of the 'Antique School of Feng Shui'.

Master Rikako Fujiki

Seijunsha, Japan

It was Master Rikako Fujiki's rich overseas career that piqued her interest in the relationship between someone's destiny and his surrounding environments. In the course of those experiences, she became attracted to the profoundness and accuracy of Chinese Metaphysics. This led her to study the art of Feng Shui, Four Luck Pillars and

I-Ching under Grand Master Raymond Lo in Hong Kong. Now a professional Feng Shui consultant serving business and private clients in various countries, she is the first Japanese to receive the accreditation of Master from the IFSA. As the founder of Seijunsha, she actively conducts both private and corporate consultations as well as lectures in culture centres. In 2017 she published the book "The flying star Feng Shui for beginners" from Jiyuukokuminsha, revealing how real shopping malls and hotels in Singapore successfully apply the flying star Feng Shui.

Master SB Surendran

Feng Shui Server, India

S.BS.Surendran, an accredited Feng Shui master, Vaastu expert and a Bio-energetician, has been a practicing consultant and trainer for over 18 years. A qualified electrical engineer, associate member of the Institution of Engineers India and a certified Master with PG in the field of Bioenergetics, he has a client base that spreads across the length

and breadth of the globe. Integrating the science of traditional and authentic Feng Shui, Vaastu and Bio-energetics, his professional consultations cover "Bazi" (four pillars of Destiny), I ching, Vedic Vaastu, Bau biology, Bio plasma mapping and Geo magnetic fields analysis including radiation and thermal studies. His services were also availed in the creative field of Indian movie making in various film projects. He has to his credit a large number of television appearances, and is also a contributing weekly columnist and writer for many leading international dailies/ magazines.

Master Yap Boh Chu

Yap Cheng Hai Academy Sdn Bhd, Malaysia

Master Yap Boh Chu graduated from the Swinburne Institute of Technology (now Swinburne University), Australia, with double majors in Information Technology and Accounting. Following in the footsteps of his world renowned father, the late Grand Master Yap Cheng Hai, he received and mastered the science and skill passed down to him by

his father. Since then, Master Yap has become a notable Feng Shui consultant, whose unique approach to Feng Shui successfully marries the scientific and the traditional, addresses the needs of the 21st century and speaks to a global audience. Alongside Grand Master Yap, he co-founded the renowned Yap Cheng Hai Academy, teaching and spreading the knowledge of Feng Shui internationally. He has worked on various mega projects, including the master planning of Taman Pagoh Jaya in Malaysia as well as commercial buildings in Canada, Germany, Indonesia, Russia, Saudi Arabia, Singapore and many others.