Leopard Skin Jasper Gemstone meaning - There are many types of jasper; it is one of the oldest known gemstones. It is mentioned in the Bible several times. All jaspers are strong securing, stability stones. It is a powerful protection against things that are not good for you and it eases emotional stresses, making it a wonderful gemstone to have in your home. Jasper stones encourage positivity, happiness and bring you good luck! They help to reduce feelings of discouragement, helping you to look at the positives instead of the negatives.

Leopard skin jasper - is associated with shaman travel and spiritual discovery. It helps you to connect with your **spiritual animal totem** and traverse between the worlds to learn the lessons of your personal totem. **Healing properties of Jasper** - Jasper comes in many colors. All colors of Jasper will help balance the vibrations of the body. Jasper is slow to show a change to the person, but is such a basic "good" stone that one should always have it on hand. Leopard skin jasper is said to assist in self-healing

Size:	approximate 1"	
Color:	Tan covered with colored dots - varied greens, browns, reds	
Energies:	Protection, Healing	
Chakra:	Leopard skin Jasper - Root Chakra Red Jasper - 1st Chakra Orange Jasper - 2nd Chakra Green Jasper - 4th Chakra	

Tiger Eye Healing Properties

Protection
Clear thinking
Personal empowerment
Integrity
Willpower
Practicality
Grounding
Power
Courage
Grace

Tiger Eye, also known as Tigers Eye, is a variety of Chalcedony. Tiger Eye is an 18th Anniversary

gemstone.

Chakras - Sacral Chakra, Solar Plexus Chakra

Zodiac - Capricorn

Planet - Sun

Element - Fire, Earth

Typical colors - golden-brown, blue, red - A stone of protection, Tiger Eye may also bring good luck to the wearer. It has the power to focus the mind, promoting mental clarity, assisting us to resolve problems objectively and unclouded by emotions. Particularly useful for healing psychosomatic illnesses, dispelling fear and anxiety. Useful for recognizing one's own needs in relation to the needs of others. Balancing yin-yang and energizing the emotional body, Tiger Eye stabilizes mood swings, imbues us with willpower, purpose, courage and self-confidence, and releases tension.

Tiger Eye treats eyes, throat and reproductive organs, releases toxins, alleviates pain and is helpful in repairing broken bones and strengthening the alignment of the spinal column.

In addition to the generic healing properties of Tiger Eye, specific colours have additional attributes:

Blue Tiger Eye

Chakras - Throat Chakra

Element - Air

Blue Tiger Eye is calming and releases stress. It aids the quick-tempered, overanxious and phobic. Slows the metabolism, cools an overactive sex drive and dissolves sexual frustrations.

Red Tiger Eye

Chakras - Base Chakra

Element - Fire

A stimulating stone, Red Tiger Eye overcomes lethargy and provides motivation. It speeds up a slow metabolism. Red Tiger Eye increases a low sex drive.

Healing properties of Quartz Crystal

Crystal is a common stone, but a powerful one. It is mainly used in healing as amplification for the energies of the other working stones. In healing, the **crystal point** is best and the size can be important.

For meditating the **crystal ball** or point can be used. As it is a powerful stone the user should experiment with each to find what is best for him.

The Quartz Crystal has a similar vibration as humans. This is why using Crystal to meditate and keeping a Crystal helps one to know oneself. It will sometimes not work for a negative person.

Tumbled Graphite in Crystal Quartz		
ships within 48 hours	Shipping fees	
Approx. Size:	1"	
Color:	Clear white	
Birthstone:	April	
Zodiac:	Pisces, Leo, Capricorn	
Planet:	Venus	
Energies:	Magic, Power, Healing	
Anniversary Stone:	15	

Sodalite Gemstone meaning

Sodalite brings inner peace. Keep sodalite in your pockets and in every room of your house, so its peaceful properties will flow all around you.

Sodalite is a dark blue stone with white calcite interspersed. It is sometimes confused with lapis lazuli as it also has small specks of pyrite in it. The largest deposit of sodalite is in Brazil.

Sodalite is the stone of athletics, as it stimulates endurance. It is said sodalite will harmonize the inner being or the conscious and subconscious mind. Sodalite promotes peace and harmony. Sodalite is extra lucky for writers.

Healing properties of Sodalite

Sodalite is associated with the thyroid. It is perfect in a necklace. Wear it when you want to lose a few pounds. It helps in communicating and will give confidence to speak more.

Size:	3/4"
Color:	Deep Blue
Energies:	Power, Healing, Luck

Moonstone is said in crystal healing to help calm responses and stress, and avoid overreaction. It brings hope, enhances feminine energies, sensitivity, intuition, and psychic abilities. It is also said to bring strong energies of abundance to one's life.

Moonstone is a stone of protection, especially during childbirth, pregnancy, and travel at sea. It is a stone of calm and relief from emotional stress. It is also associated with love of all kinds.

Physically moonstone is used in crystal healing to aid the pituitary gland and digestive system, obesity, water retention, hormonal problems, menstrual problems. Note that healing crystal meanings are spiritual supports to healing and are not prescriptions or healthcare information.

Moonstone is also used as a stand in for pearl, when pearl is not available. Moonstone is associated with the crown and third eye chakras, and sometimes with the heart chakra.

Keywords: Mystery, self-discovery, intuition, insight, dreams, the Goddess

Chakras: Third eye and crown

Element: Wind

Birthstone: June, August, September **Zodiac Signs:** Cancer, Libra, Scorpio

Number: 4

Moonstone Crystal Healing Properties:

It is said that Moonstone encourages us to pay attention to the cycles of our lives and to celebrate the milestones and rites of passage each new cycle brings. It teaches us to let go of frustrations and to surrender to the flow of the natural progress and to nurture ourselves in accordance to the current stage of one's creation. Moonstone connects us with deep intuition and psychic awareness, and allows us to embrace the ebb and flow of the moon. It is believed to be helpful in stabilizing female hormones and males to become attuned to subtle hormonal shifts during the different moon phases.

Moonstone History and Uses:

Moonstone is named for its translucent sheen which is reminiscent of moonlight, it is found in pale shades of white, brown, peach, cream, and a pearly gray color. Rainbow Moonstone displays a chatoyancy which reflects all the colours of a rainbow. It has been in use for thousands of years as a connection to the cycles of the moon and has been found as jewellery from ancient Asia and Rome. It was traditionally used as a traveller's protection stone and in India as a fertility stone, it was often given as a wedding gift to inspire passion. According to legend, Moonstone can help to predict the future when it is placed under the tongue during Full Moon.

Moonstone Geological Description:

Moonstone is a feldspar mineral, a potassium aluminium silicate with a hardness of 6 to 6.5. Its crystal system is monoclinic and prismatic. Moonstone is found in Sri Lanka, Madagascar, Burma, Australia, India and the United States.

Affirmation: I respect and stay in tune with life cycles

Snowflake Obsidian - Healing Properties

Alternate Spellings or Names: Gray Snowflake Obsidian, White Snowflake Obsidian

♥ Balance during changes
♥ Purification
♥ Transformation
♥ Fulfillment
♥ Metamorphoses
♥ Manifestation
♥ Practicality
♥ Psychic ability

Snowflake Obsidian is a natural volcanic glass containing the mineral Cristobalite in the form of white "snowflake" crystal patterns.

Chakras - Base Chakra

Zodiac - Virgo

Typical colors - Black with white patches

Snowflake obsidian has the property of bringing things to the surface. The things brought to the surface could be positive or negative, love, anger, secrets; but with snowflake obsidian, these things are brought to the surface more gently that they might be otherwise. Snowflake obsidian can provide balance during times of change. It aids

in seeing patterns in life and recreating them in a more beneficial way. It is a stone of serenity and purity, and can shield against negativity. It is associated with the root chakra and is said to be beneficial for the veins, skeleton, and smooth skin. Note that healing crystal meanings are spiritual supports to healing and are not prescriptions or healthcare information. Snowflake obsidian is used for protection from physical and emotional harm.

In addition to the generic healing properties of Obsidian, Snowflake Obsidian is calming and soothing. It teaches you to value mistakes as well as successes. A stone of purity, Snowflake Obsidian provides balance for body, mind and spirit. It helps you recognize and release "wrong thinking" and stressful mental patterns. Promotes dispassion and inner centering.

Snowflake Obsidian is said to aid in disorders: Of the veins and the skeletal structure. To improves circulation and alleviates muscular aches and spasms. Helps joint pain (arthritis) and hardening of the arteries.

Amethyst energy properties are suggested to be calming, which is an asset for those who have issues with focusing and concentration. It can help calm the emotions by reducing fear and anger and filling the user with more positive emotions. Amethyst healing stones calm the owner. This improves their mental prowess. Leaving amethyst crystal clusters in the workplace or at home can help with stress, depression and anxiety. Generally, the bigger the amethyst, the larger the energy force and vibrations will be.

Keywords: Psychic, Sobriety, Inner Peace, Healing, Protection, Stress Relief, Addictions, Purifying, Balance, Self-Awareness, Mind, Body, and Soul

Physical Level: Amethyst is believed to releases and heals addiction patterns. Supports and balances the nervous, endocrine, respiratory and digestive systems. Has been said to be used to treat headaches, insomnia, swelling, injuries, skin conditions and tinnitus.

Emotional Level: Balances the emotions and helps center. Has a calming effect and can clear anger, anxiety, grief, depression and fear. Amethyst is very well known -- as from the ancients -- as a sobriety stone.

Mental Level: Enhances memory and mental functioning. Activates the higher mind to assist with gaining a higher spiritual understanding of life circumstances. Helps to clear mental patterns that stand in the way of greater health, well-being and fulfillment.