SNOW LEOPARD

[image: image1.png]

Role ~Guide to the Higher Realms~

Lesson: Self Reliance

Element: Air

Wind: North ~Land of the EIders~

Medicine: Messenger

Keywords

Perceptive Self Reliance Balance

Power of Silence & Mystery Psychic

Understanding the Shadow

Self Reliance

Snow Leopards (like all members of the Leopard or Panther Family) are solitary creatures that hunt, feed and live mostly alone. In fact, the only time that a Snow Leopard will interact with another of their kind, is when the female is in estrus, or when she is raising her cubs. Yet as soon as the female is no longer in estrus, the mating pair will disperse with each going their own way. Likewise, once the cubs have reached sufficient maturation, they will be driven off by the mother (generally the next Spring, around one year after their birth) to face life on their own, and the she leopard will once more return to her solitary existence.

***Snow Leopard Souls are here in part to learn the lesson of Self Reliance. Like this Totem Spirit that has a mostly solitary life, the Two legged beside whom Snow Leopard strides, will face many encounters and situations in their current incarnation which develop the ability to rely upon and trust the inner Self.

This does not mean that these individuals are devoid of the desire to have a mate, what it does suggest, is that they often do their best thinking and problem resolution alone, and in fact do require some time alone with their own thoughts and feelings. If this ~Solitary~ time is not taken, there is the tendency for the Snow Leopard Soul to feel a stifling of the spirit, which in turn may leave them snappish or short tempered with their mate.

The lessons experienced that assist in the development of Self Reliance, can take many forms, though the most common manifestation is is through abandonment as a repetitive issue. This sense of "rejection" can come in either the form of actual abandonment (as in a partner leaving), or with the physical ~transition~ of loved ones.

Regardless of how this manifests itself, the end intent behind these lessons, is to teach Snow Leopard Soul the importance of trusting their inner Self.

Through these lessons in Self Reliance, we are reminded that it is our Inner connection to the Divine that is the true source of our Strength. Then, in listening to that still, small Voice that speaks volumes to our Soul, we come to realize (through tuning into that Inner Knowing and following its urging) that we will never be led astray, nor are we ever truly Alone.

Understanding the Power of Silence & Mystery

All Leopards are closely linked to Shamans, Medicine Workers and psychics or intuitives, as it is believed that the Leopard Spirit walks effortlessly between the plane of the ~Physical World~ and the Blue Road of Spirit. For the Snow Leopard, this seems even more the case when one considers the breath taking peaks and ranges that this splendid creature calls home.

 Snow Leopards live in the high mountains of Central Asia, including the
mighty Himalayan Mountains. For millennia, indigenous Peoples have believed the Mountains to be the home of the ~Gods.~ Hence, all animals that live within the embrace of the Great Stone People, are held as sacred brothers and sisters, having a special Role as Messenger between the realm of the Gods and the realm of Man.

 ***How this relates to one with Snow Leopard as one of their Personal Totems is that one beside whom the Leopard walks may possess an inner knowing, reverence and respect for the mysteries of Life, Death and Rebirth.

This attribute is often marked by one whose Theme Totem is Leopard as
possessing an aura of mystery or penetrating intensity. These are the natural born sleuths of the Medicine Wheel, as their keen powers of observation make it difficult for others to keep secrets from them, though they are excellent repositories of secrets untold themselves.. Think here of the light eyes of the Snow Leopard, burning as twin green flames that seem to peer to the very core of one’s Being, yet always in Silence kept.

 All members of the Leopard family are known for their stealth and stalking
ability. In fact, Snow Leopard will stalk his/her prey, gliding through the trees and along craggy rocks by stepping on the outside of their paws first, then slowly and carefully distributing their weight upon the rest of the feet. Walking in this manner, they avoid snapping twigs or leaves underfoot and thus alerting prey to their presence. Then, once they are within striking range, the Leopard will leap, grabbing the prey animal by the back of the neck and severing the spinal cord, thereby rendering the animal defenseless and in a state of paralysis.

 In a two legged, this attribute of stealth is a double edged sword, for when it is translated to the positive manifestation of this energy, a confidence relayed by another is closely kept by these individuals and they are reliable and non-judgmental friends who can always be counted on to keep their silence at the appropriate times.

 Yet, the Contrary medicine can be manifested as a ruthless streak in the
individual who has not fully integrated the ~Shadow Side~ of their nature, thus making a fearsome and vengeful adversary. Ultimately, when one chooses to operate from Contrary Medicine, there will be an exceedingly high cost to be extracted from such vengeful and ruthless behavior. Thus, it is wise to make certain that the Contrary Medicine has been integrated so that the true beauty of Snow Leopard’s silence and mystery may manifest.

Balance

There are several genetic features of the Snow Leopard that gives them an
excellent sense of balance. The primary feature is their thick, long tail which is heavy enough to act as an appropriate counterbalance when needed, with the length of the tail usually equaling the length of the body from tip of nose to the base of the spine.

Another key feature to their physiology are their large paws that are webbed. These large, splayed paws act as snowshoes during the long winter months and allow the Snow Leopard to move quickly across the surface of the snow. This particular physical feature, coupled with their lengthy and weighted tail, assists them in keeping balance on ice covered terrain or slick rock surfaces.
In those moments when the Snow Leopard Soul is experiencing great emotional turmoil, the sense of everything feeling off center may be nearly debilitating. These are the moments when it is important for the one beside whom Snow Leopard walks to call upon the Medicine of this Animal Ally, and request that he/she walk beside them in Balance and Confidence. It may help as well to visualize Leopard leaping gracefully from rock to rock, or from slippery rocks to secure perches, always maintaining his/her balance and stability. In so doing, this Totem Spirit is being recognized & honored for his/her Role beside you on this walk around the Sacred Hoop, and the Two legged also finds the Center of Calm and Balance that is the Eye within the Storm..
.
.

Understanding the Shadow Within

The snow Leopard is an animal that has elicited much thought and speculation over the centuries. Standing as a mysterious and solitary figure, he glimmers from the center of myths, legends and ancient wisdom as a spectral figure dancing between the play of shadows and beams of light.

This beautiful animal treads as softly through our imagination as she does along the pathways and jagged peaks of her Himalayan home. A ghostly embodiment of the dichotomy that is ever present in our ~Human Nature~ whilst in flesh, she sounds the call to lead us toward the integration between Personality and Soul, Shadow and Light, Unconsciousness and Conscious Awareness.

 One need look no further than to the stunning coat of the Snow Leopard to see this principle reflected. The primary color of the coat ranges from creamy white for most of these big cats, to a light tan. This base coat of creamy white is then overlaid with black rings and rosettes.

While the dark rosettes and rings represents the dark realm of the Unconscious and our fear motivated impulses, the light base coat reflects the promise of light to be discovered in Conscious Awareness that is attained through acknowledgment and integration.

 ***For the Two legged beside whom Snow Leopard walks, what may at first appear as a conflict or set of extremes, may later be seen as a merging of two polar opposites, that when harmoniously conjoined, creates its own magical and mysterious energy that some philosophies refer to as the ~Yin/Yang~ principle. The key in this instance is the removal of those things which are counter-productive or harmful for the soul’s growth, after the lessons that they represent have been thoroughly acknowledged, learned and absorbed. There is a tremendous surge of energy that is created when the Soul has truly integrated a lesson, one that is often felt even upon the physical plane as an “ah-ha” or click.

There exists within the Snow Leopard Soul a tremendous reservoir of inner strength, determination and the awareness of the ~Shadow Self,~ which they will face with quiet determination and perseverance. Equally, they are able to see both the shadow and the light of Others, a skill that can assist those who are not offended by their penetrating insight.

For one who draws this Totem to them, truth, honesty & integrity are cornerstones of their fundamental being.

Merging with the Animal Totems

[image: image2.jpg]

Once one is familiar with their Primary Totem Animals (Power, Theme & Mission), the next step in absorbing the Wisdom & Lessons that they are beside us to teach, is to merge our intent and will with the Totems.

Following are the initial three steps in this phase of the process, crucial links in building the connection between we of the Two Legged, and our Animal Allies.

[image: image3.jpg]

Please keep in mind that these are only the preliminary stages of the integration process, as merging with the Totems is a life-long process and one not to be "forced" or rushed.

Through studying Nature and Animals (both first-hand through wildlife encounters and learning more about individual creature beings), we gain clearer insight into our inter-connectedness with All Things, as well as better understanding their unique Medicine and Role along the Web of Life.

Having clarified that, the following three steps may assist in the beginning of a profound and beautiful journey.

~Akita Mani Yo~
(Observe everything as you Walk)

[image: image4]
1. Welcome & Acknowledgment

Much of Earth Medicine is based upon recognition and respect . . . recognition that we are All Related to All Things (Mitakuye Oyasin), and respect for the Great Mystery & the Mother Earth and for all that which ~They~ create, nurture and provide.

Respect and reverence are shown to the Animal Spirits in many ways, the first of which is through acknowledging their wisdom and medicine, and then welcoming them into our Sacred Space.

After the Totem Animals have been called by name, welcome them into your Sacred Space. Give thanks to them for their Wisdom, and for the Role they fulfill beside you on this current Earthwalk.

2. Wotawe (Totem Stone).

The next step in the process of merging with one’s Animal Totems, is to obtain a Totem Stone or other image of that Animal Spirit. This can be an image that is either carved (from wood or stone), or one that is drawn (a painting, photo or sketch).

3. Dream Time Encounter.

This method is the final of the initial three steps and involves an encounter with the Animal Totem in either the Dream Time, during meditation, or while conducting a visualization.

For a Dream Time encounter, prior to going to sleep, program yourself by asking that Animal Spirit out-loud to reveal him/her Self to you during the night. It is important in all of these instances to keep an open mind and heart so that you do not enter into the experience with preconceived notions or expectations. Allow the Animals to reveal themselves to you.

Upon coming back from your Dream Time meeting, make notes as to the experience in as much detail as possible, keeping a log of all such encounters. The same holds true if the encounter is had during meditation or happens fluidly, without conscious eliciting.

The third alternative is to create an audio tape of the following visualization, spoken into a tape recorder in your voice, and conducted at a time when all is quiet and there are no other energies "awake" in the house to disturb you. The best time for this seems to be either late night (eleven to one a.m.), or early morning (3:00 to 5:00 a.m.).

The following instructions that are typed in brackets (), are to be taken as instructions to follow during recording of the tape, and not to be spoken out- loud or recorded on the tape itself.

[image: image5]
Visualization for Connecting with Animal Totems

(Speak in a calm, reassuring voice)

Close your eyes and visualize a white light streaming down from above you, encompassing you in a cone of White Light. This is a protective Source that will keep you safe and protected at all times. Only your Guides, Angels, Animal Totems and Beings of Higher Intent who wish to protect, guide or instruct you, will be allowed any contact or interaction with you at all.

(Spoken in a gentle, relaxed voice, speaking clearly and slowly)

Now begin to feel your body relax, each muscle relaxing, tension slipping effortlessly away.

Breathe deeply, and with each breath in, feel your body relax more and more.

With each exhale, you feel the tension slipping away.

I will begin counting from one to five, and with each number that you hear, you will drift deeper and deeper into a state of complete relaxation. When I reach five, you will be in a deep, meditative state in which the images will come easily and effortlessly to you.

One, going deeper and deeper, feeling your body relax.

Two, deeper still, feeling the muscles in your body relax.

Three, as you go deeper into a state of relaxation, your heart, mind and soul are open to the positive experience of encountering your Totem Animal.

Four, deeper and deeper, getting closer now.

Five.

You are in a state of deep relaxation, safe and protected by the White Light and can awaken at any moment if needed, yet you are comfortable, peaceful and so relaxed.

Envision yourself now, getting up from where you are and walking to your back door. You open the back door and as you look outside, the scene is not the usual familiar one. Instead, you have been transported through time and space to a magical place, another plane or dimensional experience.

All around you is a lush and rich rain forest, abundant with trees, ferns, and flora of all kinds.

As you step away from the familiar surrounding of your home and walk into this garden paradise, you can feel the warmth of the Sun enveloping you in golden light, can smell the scent of pine and intoxicating flowers in bloom.

Walking through the forest now, you marvel at how the sunlight streams through the canopy above the forest floor, creating ribbons of dancing light and speckling the surrounding flora.

(The following depends upon whether one has a Totem that walks, flies or swims. Choose the appropriate story line and tape only that story line onto audio tape. For land animals such as Wolf, Bear, etc., record the following instructions. Instructions for meeting Ocean/Water Totems or Air Totems will be further outlined below.)

(Earth Dwelling Animal Spirits)

As you walk through this forest, you suddenly hear the crackling of twigs and crunching of undergrowth that signals the approach of an Animal.

You stop and await the emergence of the Source of that sound, and as you peer into the depths of this magical forest, you see a (here you insert the name of your Animal Totem, e.g. Wolf/Sinapu) appear between two trees. He/She stands gazing at you with inquisitive, intense eyes, and you feel a familiarity, a rush of warmth and joy.

Taking one step forward, you send out a welcome to (again insert the name of the Animal Totem) love and respect going forth from you to envelop this wise Creature Being.

Now, (insert Animal Totem name) takes a couple of steps closer to you. You then take another step or two toward him/her, and in this manner, you alternate steps until you are within an arm’s reach of this beautiful Animal Spirit.

Next, (insert Totem name) walks right up to you, and may greet you with perhaps a lick of the tongue, a brushing up against your body with His/Her own, or by some other form of acknowledgment and greeting. You respond by stroking the Animal Totem’s hide with gentle, loving caresses.

Now, you kneel down before (insert Animal Totem name) and embrace him/her. A miraculous thing happens . . . you feel the energy, the Medicine of this splendid Creature Being merge with your own, not just encasing you in love and energy, but melding and blending with you until you see that they are no longer a separate entity from you, for the two separate forms have become ONE.

(Pick up the recording of the tape at the section below marked "Continuing the Visualization." The Ocean and Air sections below are for those whose Totems are of the Water or Air.)

(Air Borne Animal Totems)

As you walk deeper into this lush forest, you see the line of the Standing People (trees) where the edge of the forest is. With a sense of excitement, you continue forward until you emerge from the forest to stand in a peaceful meadow.

Tall, green grass waves gently in the breeze and the warmth of the Sun washes over you.

You hold your face up to welcome the touch of the sun`s rays, when you hear the call of a (insert the name of the Animal Totem here, e.g. Eagle) pierces the sky and your heart resonates in joy.

Flying directly over your head in a wide circle, (insert Totem name), He/She lands on your outstretched arm, or perhaps a shoulder, and as you look into the wise eyes of this magnificent Winged One, you welcome Him/Her, and give thanks.

Touching (insert Animal Totem name) feathers with gentle hands, you feel His/Her energy melding with you, filling you. Then you notice you are not two separate Beings, you are now merged, you are as ONE.

(Pick up the recording of the tape at the section below marked "Continuing the Visualization." The Ocean section below is for those whose Totems are of the Water.)

(Animal Totems of the Water)

As you walk deeper into this lush forest, you see the line of the Standing People (trees) where the edge of the forest is. With a sense of excitement, you continue forward until you emerge from the forest to stand on a pristine, beautiful beach (or if it is a Lake/River dwelling Water Totem, e.g. Salmon, then substitute bank of a lake and/or riverbed in visualization for beach and/or ocean.)

Feeling a pull to wade into the water’s depths, you walk into the ocean until the water is waist high, yet there is no fear as Grandmother Ocean holds you upright in Her firm, yet loving embrace.

Suddenly, you feel the brush of something against your leg, yet again, you have no fear as you recognize this Spirit Energy, it is (insert Animal Totem name here, e.g. Dolphin).

As you feel this splendid Spirit Animal greet you, you kneel now in the water and His/Her head emerges, the intelligent and loving eyes meeting with your own. You touch them lovingly with a gentle hand, and a miraculous thing happens . . . you feel your separate energies combining, swirling together in an intricate and beautiful dance until you are no longer two separate energies/forms, your are ONE.

(Continuing the Visualization.)

Feeling an overwhelming peace and joy, you begin the journey back to your home, and upon entering your dwelling, you approach the nearest mirror and gaze into it. There, in the reflection gazing back at you, you see that your face has altered slightly so that the (insert Totem name) Within is also apparent, His/Her features overlaid over your own. Now you know that you have blended and melded with this Animal Totem, once more offering respect and thanks for their joining with you.

I will begin counting you back from five to one, and on the count of one you will awaken, refreshed and revitalized, in closer connection to that Spirit Ally with whom you have merged during this visualization process.

Five, feeling peace and joy sing in your soul

Four, content in the knowledge that the Animal Totem has merged his/her purpose, wisdom and intent with your own, and you with His/Hers.

Three, thankful for the opportunity to share this Earthwalk with this beautiful Animal Spirit.

Two, feeling your body gradually shift and begin coming to consciousness.

One, completely aware and present in the moment

Awake.

[image: image6.jpg]

Again, be patient with both yourself and the Animal Totems, for establishing the connection takes both time and dedication, though the experiences and joy that are had along the way,
are richly rewarding and exhilarating.
Meditation

Let’s begin with taking in three large deep breaths..... Taking your time…… Breathing in through the nose and allowing the air to escape through your mouth on each exhalation.

Breathe normally for a few minutes and again take in a deep breath, this time through the mouth. As you take the breath in its spiraling through every air sac within your lungs and filling the lungs to capacity... hold the breath for three to four seconds and BLOW it out until the lung is completely empty...... begin normal breathing but staying aware of your breath for a short time watching the rise and fall of the abdomen.

If you are more comfortable laying down then do so, if not sit in the lotus position or simply in a chair with feet touching the floor. Again, this can be an individual thing. It’s not so important the position as the comfort … so make sure you feel relaxed and comfortable.

Keep breathing normally....

Looking through your third eye.... I want you to see a path...... it’s winding and filled with pine needles, wild flowers and nature sounds. Remove your shoes… As you continue to walk, you begin to be more conscious of the sounds and smells around you... perhaps a crow in the background the smell of wild violets, the residue of seasons past under the growth of the forest.

Continue walking, just enjoy being at one with nature don’t try to make this experience happen. Just allow things to unfold.

You have been walking for a while now and you feel like now might be a good time to find a spot to rest. When you find the right place, just sit down, perhaps there is a tree to lean your back against... very nice indeed. Just close your eyes and relax…

Take some time and just be, try to empty your mind of busy thoughts, things that happened during your work day, or problems with kids/work/bills…. just let it all go. Shhhhh, be stilled be silent.

Just relax………………….

Ok? Now that you are in a place of being set free from all of the day’s tension…focus on what is it that you wish to happen/find on this journey. Ponder that thought for just a bit…. just relax… be stilled, let what is to happen…. just be.

Your eyes are still closed… and you are feeling very safe.

You feel a gentle breeze blowing, it touches your cheek and you hair is being gently moved… it’s a beautiful feeling… safe and welcoming.

You know why you are here, to call upon your guide, whether it be four - legged guide or perhaps a winged one, perhaps it moves on its belly or even swims.

You are now having the feeling that something is close to you. Your heart beat quickens in anticipation…you feel something/someone coming closer but still you wait to open your eyes…. Then you feel the presence... so close to your face that you can actually feel the air movement/breath on your face. Still you know there is nothing to fear…….. You may now open your eyes…

What do you see?

Brilliant, intelligent eyes stare back at you; it feels like they are penetrating your very soul.

Sit silently for a few moments... allow your power animal to make the first communication.

Now, your power animal moves closer to you... now touching you with a familiar greeting and then goes behind you… once again touching…You can feel the heartbeat its so close.

You then feel yourself merge/melting with the animal… it begins at the base of the spine (exactly at the tailbone/coccyx) it begins with a slight tingle as it touches/moves up your spine…moving upward…slowly…you feel your body changing…. changing…… your eyes are becoming keener as is your sense of smell. Everything around you has taken on a new meaning/look… never before had you realized the true beauty of nature the way you are seeing it now. Never before have you experienced all the smells and touch of nature.

Spend some time walking around in nature in your newguise, remembering that you will have to return to your old form soon but for now... just be who you really are and know that the animal will always be a part of you. Many other totem helpers may come your way to teach you of their medicine and to assist you along your journey... they will come and go as needed just accept the gifts they bestow on you

Meeting your Totem Animal
Find a place to sit comfortably, (sitting with your back propped against a tree is a lovely way to do this meditation) perform whatever relaxation exercises you are familiar with, or simply relax the body systematically starting at the feet and ending with the neck and shoulders and head. Then take a small amount of time to breathe rhythmically and gently, without forcing the breath, and just simply relax. Feel all the fears, and worries of the day soaking down to the body, and into the earth, where any negative energy will be transmuted into positive energy for the trees use.

[image: image7.png]

Now all feel that you're pulling all your energies in, deep within yourself, and imagine yourself standing in a beautiful wide grassy area, in front of a very old and tall and gnarled oak tree. It is huge, and its roots extent deep into the heart of the earth itself, twisting and weaving far below you. Imagine how they feel and how connected they are to be earth itself. Its branches high above you extend right up into the sky itself, and almost block your view of the sky they are so many and so interwoven. Take a moment to be aware of this huge tree which bridges the gap between earth and sky and all that it contains!

[image: image8.png]

You noticed is a small opening right at the base of the tree which with care you could squeeze into, and with a last look at the beautiful place that you are leaving, the grass the trees, and the beautiful calm sky, you turn and stepping to the tree.

[image: image9.png]

There is a beautiful crisp smell of moist wood and earth and moss, as you squeeze through the whole, and you find that it opens out into a woody and wood lined tunnel. Move along through this tunnel feeling confident that all is well…… you begin to hear a very regular and soft drumming, and you suddenly realise that this is the very heartbeat of the tree itself and also of the earth connected. Put your hand on the side of the tunnel, and feel the drumming, take a moment to realise that the drumming is drumming in rhythm with your own heart. You the tree the earth are all connected…… One Heart!

[image: image10.png]

As you continue on your way you become aware that the tunnel is going downwards very gently, but without fear you continue down and see that at what appears to be the end of the tunnel, a flickering light, which on closer investigation you see are torches set in the wall of the tunnel and so as you get nearer to them it becomes lighter, and very pleasantly warmer.
[image: image11.png]

Suddenly the tunnel opens out into a huge cave, you stand and are amazed at the size of it as it is almost impossible to see its true extent so large it is! You feel as if you are in the very womb of the earth, and it is a good feeling! Through this huge cavern runs a pure and crystalline river, which makes a burbling noises it tumbles over rocks and stones and runs on its way, and next to the river is a stone seat. You sit on the seat and are suddenly calmed by the peace and tranquillity of the space that you are in. Close your eyes and just’ Be’ for a little while still faintly aware of the heartbeat of the earth and your own heartbeat, and the peace and universal love of the place where you're sitting.
[image: image12.png]

You suddenly become aware of a slight movement quite near to you, and without alarm you gently open your eyes, and at this point you may see in front of you your totem animal……. it may be large, it may be small. It may be a simple ant, or a lizard…. or it may be the most beautiful tiger or an elegant deer. Whatever it is it will hold your gaze for a little while before it turns and moves off. Feel connected to it whatever it is, from the lowest to the greatest creature. And as it begins to move off, say ‘thank you’ to it for visiting you, for connecting with you, and allow it to go on its way, and gently close your eyes again whilst you rebalance your energies.
[image: image13.png]

When you are ready rise from the seat, and begin your journey back through the tunnel to the outer world. Take your time, enjoy your feeling of connectedness with all there is, and from time to time put your hand on the side of the wooden wall, to connect with the heartbeat of the tree and the earth.
[image: image14.png]

As you emerge out again into the sunlight, give thanks for the opportunity to have met your totem spirit! And remember your unique connection with this spirit.

Invoking Animal Medicine Powers

The wisdom of the native, tribal and ancient peoples of the world teach us that Wolf and Ant, Eagle and Mouse, Dolphin and Sparrow have great medicine powers. Animals will share these spirit gifts with us, if we but ask. Many tribal peoples consider the animals as our wise grandparents, for they evolved before us and witnessed our own evolution.

The last few hundred years prove how destructive we humans become without the guidance of our animal forebears. It is now time to renew our ancient bond with the animal clan, and to walk once again in the protection of their wisdom and their guidance.

Native and tribal peoples call upon particular Animal Spirits to fill them with their empowering energies. We can do this too. This is often called "invoking." Invocation is a form of prayer we use to call the powers of various animals into ourselves. When we invoke, we actually invite the spirit of the animal to live within us or be very near us for a while, so that we might share their power.

When we pray to or invoke an animal, we are actually appealing to the spirit of the entire species. For example, when we invoke Wolf, we call in the wisdom, experience, power and understanding of all wolves who are living or who have ever lived.

A very simple way to invoke an Animal Spirit is to simply visualize and call upon it. For example, perhaps you need to become more adaptable and clever. You might visualize Fox and say something like, "Fox Spirits, I am calling to you. Live within me and fill me with your cleverness." Some people find it helpful to look at a picture or statue of the animal they are invoking.

We can also invoke animals by emulating them. for instance, if you are invoking Wolf, you might Howl as Wolf and then call upon Wolf to live in you. Here is an animal invocation I use. You could use it or, better yet, create your own:

[image: image15.png]

[image: image16.png]

Wolf Invocation

[image: image17.png]

Wolf Spirits, I am calling on you.
[image: image18.png]

Wolf Spirits, be here now!
[image: image19.png]

I need your help to be loyal and free.
[image: image20.png]

Wolf Spirits, live in me!

This rhyming invocation lends itself to calling all kinds of animals by changing it a little. For instance, you could call Cat by changing the last two lines to: "I need your grace and mystery. Cat Spirits, live in me!" or you could call Horse with: "I need your strength and stability. Horse Spirits, live in me!" and so forth. Always give thanks when you are done.

Invocations do not have to rhyme. Another example of how to invoke might involve visualizing, deep breathing and emulating the nature of the being while speaking simply in your own words. Perhaps you are feeling lost, literally or figuratively. Eagle does not get lost, because she flies higher and higher in order to see with great clarity over long distances.

[image: image21.png]

Eagle Invocation

[image: image22.png]

Invoke Eagle by first visualizing Eagle, then breathing deeply.
[image: image23.png]

Now close your eyes and become Eagle.
[image: image24.png]

Spread your arms like wings and call like an Eagle...
[image: image25.png]

Then ask the Eagle Spirits to enter you, to live in your heart,
[image: image26.png]

to help you find your way and see clearly...
[image: image27.png]

Thank Eagle when you are done.

You can invoke briefly, even in public places. For example, visualize Eagle, breathe her into yourself and quietly ask her to come to you with her powers.

If you should be feeling aimless one day, you might invoke Beaver to fill you with a sense of purpose. You might say something like, "Beaver Spirits, live in me and fill me with the power to work towards my goal." If you are frightened, invite or invoke a courageous animal like Bear or Lion to enter your heart and fill you with courage.

One way some tribal peoples invoke or invite the Animal Spirits into themselves is to adorn themselves as the animal they're inviting in and then dancing or moving as that being. We can do that, too.

Our adornment might not be as elaborate and our dance might not be as formalized, yet we can still honor the Animal Spirits and invite them to live in our hearts so as to empower and enliven us. So instead of an entire Bird costume, we might wear a feather and then move and dance as Hawk to invoke Hawk's powers of soaring freedom into ourselves. Or you might want to invoke the independence, grace and mystery of Cat into yourself. You might paint whiskers on your face and cut out pointed cat ears and put them on your head. Then, as a friend beats a drum, or you provide your own rhythm with a rattle, you might move and dance and feel yourself become Cat. As you move, you also can make cat sounds or call out a verbal invocation, e.g., "Cat, I honour you! Cat Spirits, live in me that I might be graceful, mysterious and free!" Or perhaps you seek physical power and strength. You might then dance Horse into yourself by moving and whinnying as Horse. When invoking and Animal Spirit in this manner, really let yourself go and you will feel the nature being you've called upon filling you with its particular energy and powers. When you are done, sit or lie down and see whether there is a message for you from that animal.

To sum up, you might invoke by visualizing, calling to or moving like that animal, or by anything that helps you identify with the animal you wish to invoke, so that you may take on their qualities and powers.

