GEMSTONE PROPERTIES

AVENTURINE

Works on heart chakra, activating, cleansing, and protecting. Shields from vampirism of heart energy. Useful healer for body.

AMETHYST POINTS
Healer and protector. Enhances psychic abilities and spiritual awareness. Clears aura, transmutes negative energy. Calms mind, enhances meditation and visualization. Disperses psychic attack. Ameliorates anger, rage, fear, and resentment. Aids insomnia, hearing, endocrine glands, digestive tract, heart, cellular disorder.

AGATE, BLUE LACE

Calms, cools, lifts thoughts, spiritual inspiration to high vibration. Works on throat, heart, third eye, crown chakras to bring about attunement. Treats arthritis and bones, strengthens skeletal system, heals fractures. Aids blockages of nervous system, capillaries, pancreas. Aids brain fluid imbalances.

AGATE, MOSS

Branching markings, like moss. Cleanses circulatory and elimination systems of body. Eliminates depression caused by left and right brain imbalances. Helps intellectual people access intuitive feelings. Helps channel energy practically. Aids hypoglycemia and fungal infections.

AGATE, BLUE/GREEN

May be artificially colored. Grounding, improves perception. Balances yin and yang, harmonizes physical, emotional, mental and etheric qualities. Soothing and calming. Builds self-confidence. Stabilizes aura, eliminates negativity. Fosters love, truth.

ANGELITE

Angelite is Celestite compressed over millions of years. Transmutes pain and disorder into wholeness and healing. Angelic contact.
AQUAMARINE

Useful healing stone, reduces stress, quiets the mind, sharpens intellect, clears communication. Reduces fear, increases creativity and spiritual awareness. Shields aura, aligns chakras. Brings tolerance to judgmental people, encourages responsibility for actions. Sore throats, liver, spleen, kidneys, teeth, eyes, stomach.

AMBER

Brings wisdom, balance, patience, and promotes altruism. Usefull healer, draws disease from body, aids tissue revitalization. Heals nervous system, promotes self-healing. Elixir is antibiotic. Eases stress, neutralizes negative energy. Cleanses environment, body, mind, and spirit. Aids depression, Kidneys, memory, decision making, bladder.

AMAZONITE

Filter information passing through brain and combines with intuition. All levels of consciousness; blances metabolism. Heals heart and throat chakra. Enhances loving communication. Aligns physical and etheric bodies, maintains good health. Balance male-female energy. Calcium, teeth, nerves, muscles.
APACHE TEARS
Translucent obsidian. Gentler effect when bringing up negativity. Absorbs negative energies, protects aura. Comforts grief, provides insight into distress. Relieves grievances. Stimulates analytical capabilities and forgiveness. Removes self-limitations.

BLOODSTONE
Energy cleanser, purifies blood and detoxifies liver, kidneys, spleen. Benefits all blood-rich organs. Realigns energies. Courage.

CITRINE POINTS
Stone of prosperity, attracts wealth and success. Brings happiness. Energizes and invigorates, increases motivation and physical energy, activates creativity. Dissipates negative energy, promotes inner calm. Balances yin and yang, opens navel and solar plexus chakras, stimulates crown chakra. Cleanses digestive problems, thyroid imbalance and circulation of blood.

CALCITE

Energy Amplifier. Facilitates psychic abilities, channeling, astral projection and higher consciousness. Connects intellect and emotions. Alleviates emotional stress, brings peace and serenity. Memory aid, brings insight. Cleanses organs and bones, strengthens skeleton and joints. Enhances meditation, spiritual light.
CARNELIAN

Grounds and anchors into present surroundings. Removes fear of death, bringing acceptance of cycles. Clarity, motivates business success, positive life choices; dispels apathy. Clears extraneous thoughts in meditation, heals etheric body, protects against rage and resentment. Female organs, depression, arthritis, back.

CHRYSOPRASE

A relaxation stone. Encourages sleep. Promotes hope and personal insight. Calming and creates openness to new things. Draws out talents. Creativity. Energizes heart chakra. Enhances fertility. Aids gout, eyes, mental illness, treats heart.

CHRYSOCOLLA

Tranquil and sustaining, aids meditation and communication. Assists speaking truth, gives personal confidence and sensitivity. Calms and re-energizes chakras. Heals heartache, increases capacity to love. Aids in keeping silent. Treats arthritis, bones, muscles, digestion, ulcers, blood disorders and lungs, pancreas, insulin, sugars.

CRYSTAL QUARTZ POINTS
One of the most powerful healing stones. An energy amplifier; doubles auric field, stores intentions, releasing, regulating energy on physical and mental dimentions. Generates electromagnetic energy, dispels static, Cleans and enhances subtle bodies. Soul cleanser, Dissolves karmic seeds. Stimulates immune system, soothes burns.

FLOURITE

Healing and Protective stone on psychic level. Protects against computer and electromagnetic stress. Aids physical and mental coordination, counteracting mental disorder. Grounds and integrates spiritual energies. Promotes intuition. Rekindles sexual libido. Teeth, DNA, cells, bones, arthritis.

GARNET

Energizes and revitalizes, balances energies, brings serenity. Activates other crystals, clears negative chakra energy. Inspires love, kundalini. Treats spinal and cellular disorders, blood, heart, lungs, DNA. Assimilates minerals and vitamins.

HOWLITE [blue or white]
Creativity, dispels negativity,

Blue Howlite opens communication and throat chakra.

SMOKEY QUARTZ

Aids elimination and detoxification on all levels. Relieves fear; lifts depression, bringing calmness and positive thought. Useful for radiation-related illness or chemotherapy. Aids acceptance of body, cleans base chakra. Aids virility. Grounds spiritual energy, neutralizes negative energy. Alleviates nightmares.

JASPER, RED

Supreme nurturer. Brings tranquility and wholeness, protection and grounding. Aids quick thinking and organizational abilities, ability to see projects through. Aligns chakras, facilitates shamanic journeys and dream recall. Prolongs sexual pleasure. Rectifies unjust situations. Stone of health, base chakra, rebirth.

JASPER, YELLOW

Supreme nurturer. Brings tranquility and wholeness, protection and grounding. Aids quick thinking and organizational abilities, ability to see projects through. Aligns chakras, facilitates shamanic journeys and dream recall. Protective in spiritual work physical travel. Solar Plexus Chakra.
JASPER, LEOPARD SKIN

Protective stone, guards against physical and non-physical hazards. It is a nurturing stone. Helps to sustain energy in times of hospitalization and illness. Also promotes mental processes.
HEMATITE

Grounding, protective stone. Balancing, boosts self-esteem. Aids concentration, focus, willpower, reliability, confidence. Dissolves negativity. For legal situations.

JET

Draws out negative energy and unreasonable fears. Promotes control of life; fights mood swings and depression. Protects against violence and illness. Stabilizes finances. Increases virility. Treats migraines, epilepsy, swellings, colds.

JADE

Calms nerves, channels passion in constructive ways. Harmonizes dysfunctional relationships. Symbol of purity and serenity, increases love. Releases negative thoughts, soothing mind. A protective stone, brings harmony. Dream stone, aids emotional release through dreams, manifests dreams. Treats kidneys, removes toxins, helps to heal stitches.
LAPIS LAZULI
Stone of protection and enlightenment. Enhances dream work and spychic abilities. Releases stress, deep peace. Stimulates higher faculties of mind, promotes objectivity and clarity. Promotes creativity and attunement to source. Spirit guardians. Throat, respiratory, thymus, immunes.

LEPIDOLITE

Activates throat, heart, third eye and crown chakras. Brings cosmic awareness. Stimulates intellect, reduces stress, overcome insomnia. Stone of transition, release old patterns. Menopause, DNA, pollution.

LABRADORITE
Protective stone, deflects energies, prevents aura leakage. Relieves anxiety. Clarity, realize destiny, open to possibilities. Aids digestion and metabolism.

LEOPARDITE

Grounding, protection stone, cleansing, polarity balancing, throat problems. Joy, freedom, Spiritual discovery. Eliminates negativity.
MOONSTONE
Stone of new beginnings, connected to the moon and intuition. Soothes and calms emotional lability and overreactions. Reflective, makes conscious the unconscious, aids intuition and empathy. Feminine stone. Powerful effect on female reproductive cycle, balances fulids, attunes biorhythmic clock. Soothes dreams.
MALACHITE

Stone of transformation. Draws out deep feelings of hurt and resentment. Breaks unwanted ties and outworn patterns of behavior. Clears and activates chakras. Guards against radiation. Treats asthmas, arthritis, fractures, swelling, tumors, DNA, immune.
OBSIDIAN, SNOWFLAKE
Stone of purity, balances body, mind, and spirit. Recognizes and releases wrong thinking and ingrained patterns. Brings about dispassion, inner centering. Releases negativity. Improves self control. Aids in letting go of the past. Breaks habits. Treats veins, skeleton.

ONYX

Strength-giving, beneficial in difficult or confusing times. Centers and aligns with higher power. Promotes vigor, steadfastness, stamina, wise decisions. Aids learning lessons, imports self-confidence, ease in surroundings. Mental tonic, aids fears and worries. Good for teeth, bones, bone marrow, blood, feet.

PETRIFIED WOOD

Used to extend life span and to increase enjoyment of life. Aids in the elimination of worries of little importance. Focus, strength.

RHODONITE

Helps one to achieve greatest potential. Casts off confusion, doubt and anxiety. Promotes Assurrance in all activities. Encourages generousity of spirit and opens the heart. Grounds, balances yin-yang. Nurtures love. Useful for trauma. Confidence. Ears, emphysema, joins, arthritis, pineal gland, asthma, intuitive guidance.
PYRITE

Helps sustain state of well being. See behind facades. Stimulates intellectual power. Promotes recall of beautiful memories. Defending quality, shields one from negative energy. Protects from dangerous work. Brings Luck.

SERPENTINE

Opens new pathways for kundalini energy. Enhances meditation, aids retrieval of ancient wisdom and past lives. Stone of longevity. Eliminates parasites, aids calcium and magnesium absorption.

SARDONYX

Associated with strength and protection. Increases stamina and vigor, aids self-control. May bring lasting happiness in marriage, attract friends, lifte depression. Heals lungs and bones. Grounding stone for emotions.

SUNSTONE

Clears the energy centers of the body. Brings vitality, life and abundance. Alleviates stress and fear. Intensifies other stones.

SODALITE

Unites logic and intuition, eliminates mental confusion. Encourages rational thought, objectivity, truth, intuitive perception, verbalization of feelings. Calms mind, allowing new information to be received. Brings about emotional balance. Aids group work. Balances metabolism. Stone for Brow Chakra. organs, boosts immune, radiation,insomnia.

TIGER EYE, BLUE

Protective stone, shows correct use of power. Aids accomplishing goals, inner resources. Brings clarity of intention. Balances yin-yang, energizes body. Psychic stone. Blue aids in communication and setting boundries.

TIGER EYE

Protective stone, shows correct use of power. Aids accomplishing goals, inner resources. Brings clarity of intention. Balances yin-yang, energizes body. Psychic stone.

RED TIGER EYE

Protective stone, shows correct use of power. Aids accomplishing goals, inner resources. Brings clarity of intention. Balances yin-yang, energizes body. Psychic stone. Being a Red stone this is good for the base chakra. Life Force
TOURMALINE

Deflects and repels negative energy, especially psychic attack. Protects against microwaves, radiation, spells, and ill-wishing. Grounds spiritual energy, increases physical vitality. Defends against debilitating disease, strengthens immune system. Dyslexia and arthritis.

UNAKITE

A stone of vision, balances emotions with spirituality. Facilitates rebirthing, integrates information from past that creates blockages, gently releases conditions inhibiting growth. Reaches root cause of dis-ease. Treats reproductive system, creates weight gain, aids healthy pregnancy.

AMETHYST / TUMBLED

Healer and protector. Enhances psychic abilities and spiritual awareness. Clears aura, transmutes negative energy. Calms mind, enhances meditation and visualization. Disperses psychic attack. Ameliorates anger, rage, fear, and resentment. Aids insomnia, hearing, endocrine glands, digestive tract, heart, cellular disorder.

CITRINE / TUMBLED

Stone of prosperity, attracts wealth and success. Brings happiness. Energizes and invigorates, increases motivation and physical energy, activates creativity. Dissipates negative energy, promotes inner calm. Balances yin and yang, opens navel and solar plexus chakras, stimulates crown chakra. Cleanses digestive problems, thyroid imbalance and circulation of blood.

CRYSTAL QUARTZ / TUMBLED

One of the most powerful healing stones. An energy amplifier; doubles auric field, stores intentions, releasing, regulating energy on physical and mental dimentions. Generates electromagnetic energy, dispels static, Cleans and enhances subtle bodies. Soul cleanser, Dissolves karmic seeds. Stimulates immune system, soothes burns.

ROSE QUARTZ
Attunes to energy of unconditional love and heals the heart. Calms and reassures, bringing about deep inner healing. Releases blockages from unexpressed emotions, opens heart chakra, soothes wounded heart and internalized pain. Aids positive affirmations for self-trust, self-worth, self-forgiveness. Fertility stone, soothes burns.

HOWLITE [blue or white]

Creativity, dispels negativity,

Blue Howlite opens communication and throat chakra.
RUBY
The ruby is considered to be the most powerful gem in the Universe. Contentment, peace. Wards off bad dreams. Protection. Offers vitality. Circulation, cleanses blood. Never wear near the solar plexus.
AGATE, BOTSWANA

May be artificially colored. Grounding, improves perception. Balances yin and yang, harmonizes physical, emotional, mental and etheric qualities. Soothing and calming. Builds self-confidence. Stabilizes aura, eliminates negativity. Fosters love, truth.

DOUBLE TERMINATED CRYSTAL QUARTZ

One of the most powerful healing stones. An energy amplifier; doubles auric field, stores intentions, releasing, regulating energy on physical and mental dimentions.

GREEN QUARTZ

4th Chakra. Mental powers, eyesight, gambling, money, peace, healing, luck. Draws heat out of fever. Inflammation, wounds, joints. Prtoects lungs, heart, Adrenals. Nerves. Reduces Cholesterol, Clears skin, particularly when allergies are involved.
1

