

Flowing Through The Five Elements with Qigong Masterclass

with Sue Crites

www.suecrites.ca

The Five Elements

Seasonal Flow

breathe • heal • shine

The Five Elements

Meridian/Organ Systems

breathe • heal • shine

The Five Elements

Negative Emotion Flow

The Five Elements

Positive Emotion Flow

The Five Elements

Qigong Movements & Emotions

Wood
Moving of
Yin & Yang
Happiness

Fire
Breathing of the
Universe
Joy

Water
Connecting with your
Heart's Energy
Gratitude

Metal
Connecting with
Your Body's Energy
Contentment

Earth
Connecting
Heaven & Earth
Peace

The Five Elements and Blockages

**Liver problems, Hormones,
Cancer, Digestion, Ligaments,
Autoimmune, Eyes, Anger**
Moving of Yin and Yang &
Happiness

**Feet/Knee problems, Ears,
Reproductive/Hormone issues,
Bone/Bone Density, Fear**
Connecting with your
Heart's Energy & Gratitude

**Heart problems, Blood
pressure, Brain/Head issues,
Thyroid, Breathing issues,
Rage**
Breathing of the Universe
& Joy

**Lung/Sinus issues, Asthma, Skin
Rashes, Constipation, Diarrhea, Grief,
Sadness, Depression**
Connecting with
Your Body's Energy & Contentment

**Stomach, Digestion Issues,
Arthritis, Blood Sugar,
Forgiveness,
Anxiety/Worry**
Connecting
Heaven and Earth & Peace

The Five Elements Summary

WOOD

Season	Spring
Colour	Green
Yin Organ	Liver
Yang Organ	Gallbladder
Weather	Wind
Sound	"Shee"
Qualities	Renewal, Flexibility, Cleansing
- Emotion	Anger, Frustration
+ Emotion	Happiness
Lifestyle	Planning and planting, Movement, Nature, Spring clean
Foods	Green vegetables, Asparagus, Kiwi
Other Tissues	Eyes, Tendons, Ligaments, Nails
Spiritual	Rebirth, Awakening
Time of Day	GB 11:00PM-1:00AM; L 1:00-3:00AM
Movement	Moving of Yin and Yang

*This information sheet is intended for your education of healthful practices. This information sheet and other learning materials are not intended as a replacement for any medical treatment or therapy by a physician or other licensed health care provider. Rather, this information sheet and other learning materials are intended to broaden your understanding of health and wellness and help you to make informed choices of health options. Any application of the information contained in our learning materials is at the student's discretion and sole responsibility.

This material is copyright Spring Forest Qigong © 2018 and Sue Crites Holistic Healing and Qigong © 2018 and is not to be reproduced or redistributed.

Wood Out-of-Balance

- Angers easily
- Aggressive
- Stagnation
- Poor decision-making
- Addictions
- Obsession
- Liver problems
- Indigestion
- Constipation
- Overweight
- Slow
- Acne
- Irregular menstruation
- Dry eyes, failing eyesight
- Stiffness
- Tendency to sprain
- Red face

Wood In-Balance

- Good digestion
- Happy, good mood,
- Positive
- Likes to move body
- Motivated
- Intelligent
- Focussed
- Problem-solving
- Good at Planning
- Clear and decisive
- Flexible and adaptable
- Healthy eyes
- Good vision

FIRE

Season	Summer
Colour	Red/Pink/Orange
Yin Organ	Heart
Yang Organ	Small Intestine
Weather	Heat
Sound	"Kerr"
Qualities	Connection, Joy, Compassion
- Emotion	Hatred, Extreme Emotions
+ Emotion	Joy, Love
Lifestyle	Friends, Activity, Late Nights, Early Mornings, Fun
Foods	Tomatoes, Goji Berries, Beets, Peppers, Berries
Other Tissues	Brain, Tongue, Thyroid
Spiritual	Growth
Time of Day	H 11:00AM-1:00PM; SI 1:00-3:00PM
Movement	Breathing of the Universe

*This information sheet is intended for your education of healthful practices. This information sheet and other learning materials are not intended as a replacement for any medical treatment or therapy by a physician or other licensed health care provider. Rather, this information sheet and other learning materials are intended to broaden your understanding of health and wellness and help you to make informed choices of health options. Any application of the information contained in our learning materials is at the student's discretion and sole responsibility.

This material is copyright Spring Forest Qigong © 2018 and Sue Crites Holistic Healing and Qigong © 2018 and is not to be reproduced or redistributed.

Fire Out-of-Balance

- Angers easily, moody, rage
- Heart problems
- Brain problems
- Nervous laughter
- Sensitive or insensitive
- Hate
- Stressed out workaholic
- Irrational
- Stressed out workaholic
- Irrational
- Inability to love
- Lacks compassion
- Lacks direction
- Loss of interest
- Digestion problems
- High blood pressure

Fire In-Balance

- Joyful, positive
- Doesn't depend on others for happiness
- Good digestion
- Healthy heart
- Active
- Passionate
- Forgiving
- Motivated
- Enjoys connecting with others
- Ability to love oneself and others
- Compassionate
- Good brain health

EARTH

Season	Late-Summer
Colour	Yellow, Brown
Yin Organ	Spleen-Pancreas
Yang Organ	Stomach
Weather	Moist
Sound	"Whoo"
Qualities	Grounded, Supportive, Nourishing
- Emotion	Worry, Anxiety, Overthinking
+ Emotion	Peace, Grounded
Lifestyle	Harvest, Evaluate, Digest, Make Changes, Schedule, Goals
Foods	Root vegetables, Potatoes, Squash
Other Tissues	Joints, Muscles, Lips
Spiritual	Transformation, Purpose
Time of Day	ST 7:00-9:00AM, SP 9:00-11:00AM
Movement	Connecting Heaven and Earth

*This information sheet is intended for your education of healthful practices. This information sheet and other learning materials are not intended as a replacement for any medical treatment or therapy by a physician or other licensed health care provider. Rather, this information sheet and other learning materials are intended to broaden your understanding of health and wellness and help you to make informed choices of health options. Any application of the information contained in our learning materials is at the student's discretion and sole responsibility.

This material is copyright Spring Forest Qigong © 2018 and Sue Crites Holistic Healing and Qigong © 2018 and is not to be reproduced or redistributed.

Earth Out-of-Balance

- Worries
- Overthinking
- Unforgiving (mother)
- Irrational
- Overplanning
- Ungrounded, flighty
- Arthritis
- Distrustful
- Self-conscious
- Diabetes
- Blood sugar problems
- Sugar cravings
- Digestion problems
- Nausea, heartburn
- Thin pale lips
- Overweight or underweight
- Lack of muscle tone

Earth In-Balance

- Strong identity
- Feels supported
- Confident
- Feels centred and grounded
- Clear thinking and focus
- Practical
- Accepting, Sympathetic
- Forgiving
- Ability to see big picture
- Moves easily
- Healthy weight
- Good digestion
- Good muscle tone and strength
- Always late or always early

METAL

Season	Fall
Colour	White
Yin Organ	Lungs
Yang Organ	Large Intestine
Weather	Dry
Sound	"See"
Qualities	Strong, Rigid, Pure, Inspired, Cleansing
- Emotion	Grief, Sadness, Depression
+ Emotion	Contentment, Grounded
Lifestyle	Warmth, Clarity, Refinement, Harvest
Foods	Root vegetables, Pears, Walnuts, White foods
Other Tissues	Skin, Nose, Sinuses, Immune, Teeth, Throat
Spiritual	Increasing Yin, Life Purpose
Time of Day	L 3:00-5:00AM, LI 5:00-7:00AM
Movement	Connecting with Your Body's Energy

*This information sheet is intended for your education of healthful practices. This information sheet and other learning materials are not intended as a replacement for any medical treatment or therapy by a physician or other licensed health care provider. Rather, this information sheet and other learning materials are intended to broaden your understanding of health and wellness and help you to make informed choices of health options. Any application of the information contained in our learning materials is at the student's discretion and sole responsibility.

This material is copyright Spring Forest Qigong © 2018 and Sue Crites Holistic Healing and Qigong © 2018 and is not to be reproduced or redistributed.

Metal Out-of-Balance

- Stuck in grief
- Depressed
- Holds grudges
- Out-of-touch
- Apathetic
- Jealous
- Resentful
- Deceitful
- Environmental/Seasonal Allergies
- Overly sensitive/insensitive
- Not settled or satisfied
- Gets colds and flus easily
- Asthma
- Breathing problems
- Eczema
- Skin problems
- Constipation, bloating, gas,
- Diarrhoea
- Hoarding, clutter

Metal In-Balance

- Content
- Grounded
- Courageous
- Sensitive
- Inspired
- Refined
- Faithful
- Ability to move-on
- Clear breathing
- Good skin
- Regular bowels
- Good digestion
- Clear on goals, purpose

WATER

Season	Winter
Colour	Dark Blue, Black
Yin Organ	Kidney
Yang Organ	Bladder
Weather	Cold
Sound	"Chuee"
Qualities	Quiet, Courage, Vitality, Strength
- Emotion	Fear
+ Emotion	Gratitude, Thankfulness
Lifestyle	Sleep, Footcare, Warmth
Foods	Beans, Mushrooms, Kelp, Black Sesame Seeds
Other Tissues	Ears, Bones, Bone Marrow, Hair, Feet Reproductive Organs (breasts), Anus
Spiritual	Yin, Deep, Journal
Time of Day	B 3:00-5:00PM, K 5:00-7:00PM
Movement	Connecting with Your Heart's Energy

*This information sheet is intended for your education of healthful practices. This information sheet and other learning materials are not intended as a replacement for any medical treatment or therapy by a physician or other licensed health care provider. Rather, this information sheet and other learning materials are intended to broaden your understanding of health and wellness and help you to make informed choices of health options. Any application of the information contained in our learning materials is at the student's discretion and sole responsibility.

This material is copyright Spring Forest Qigong © 2018 and Sue Crites Holistic Healing and Qigong © 2018 and is not to be reproduced or redistributed.

Water Out-of-Balance

- Fearful
- Startles easily
- Low back pain
- Tired, weak, lethargic
- Weak life force
- Lack of vitality
- Lacks passion, inner fire, motivation
- Foot problems
- Weak knees and legs
- Dark circles around eyes
- Kidney/Bladder infections or stones
- Frequent urination, BPH
- Infertility
- Reproductive problems
- Breast problems
- Thin hair
- Menopause symptoms
- Osteoporosis, bone weakness

Water In-Balance

- Grateful
- Courageous
- Creative
- Determines
- Calm, clear, grounded
- Never too stressed
- Thick hair
- Good hearing
- Meditation and relaxation come easily
- Sensual
- Healthy sex life
- Fertile
- Balanced hormones
- Healthy bones

Energy in Motion

Your weekly online
Qigong community
for **peace, balance,
and vitality!**

- ➡➡➡➡ Energy in Motion is a **Membership Community** that meets weekly to connect, support, share, and practice qigong together.
- ➡➡➡➡ Sessions are Tuesdays at 11:45 - 1:00 PM MT.
- ➡➡➡➡ Members are from all over the world!
- ➡➡➡➡ Each week's practice is recorded and uploaded to a **Private Member's Area** to access anytime as often as you like.
- ➡➡➡➡ The Member's Area also contains handouts, videos, meditations, qigong practice videos, and recipes to further help you to balance your mind, body, and spirit.
- ➡➡➡➡ New content is **uploaded weekly** to the Member's Area.
- ➡➡➡➡ Monthly **Deep Dive Sessions** are longer teachings and meditations to help you go deeper into your practice and self-healing.
- ➡➡➡➡ The **QiGang** is a private **Facebook Group** for Energy in Motion Community Members to discuss and share in a safe, confidential, and supportive environment.
- ➡➡➡➡ With over 10 years experience, Certified Spring Forest Qigong Instructor **Sue Crites** leads the community in a fun, loving, and supportive manner.
- ➡➡➡➡ Cost is \$7 for the first month, then \$29 (CAN) per month after that. Join **Energy in Motion** and experience accountability, encouragement, support, and wonderful community!
- ➡➡➡➡ Go to **www.qigongfromhome.com** for more information or to register. Contact Sue through **www.suecrites.ca** for questions.

SUE CRITES
breathe · heal · shine