

Incorporated by Blue Eagle in 1999, BLUE EAGLE INVOCATIONS LTD manufactures aromatherapy products on the First Nations Reservation of Wendake, Quebec, Canada.

Made with high quality plant extracts and essential oils in conformity with Native American traditions and ethics, the Native Essences created by Invocation are sold in more than a dozen countries. Blue Eagle is a long time practitioner of First Nations' healing arts and spiritual practices. This has allowed him to create unique and authentic products. The Native Essences are 100 % natural and encoded with spiritual energy recognized by First Nations medicine people and shamans from many countries.

Invocations is a company manned by a devoted and competent team of artisans, chemists, administrators and manual workers. This is a dynamic company that has developed powerful logistics and production units to satisfy qualitatively and quantitatively a clientele ever more in search of healthy and spiritual products.

NEW PRODUCTS:

The Native Essences of the 5 elements.

Based on the Cherokee elements theory (Fire, Earth, Wind, Water and Sacred Sound), the sacred essences of the 5 elements have correspondences to the seasons, the organs of the human body, emotions and many other aspects of our worldly manifestation.

A grand and beautiful all natural perfume for ladies, "Grace"

Blue Eagle has created a very high-quality perfume, containing 40 different herbal essences in perfect ratio, without any chemical or artificial ingredient. "Un tour de force".

MAIN PRODUCTS:

Chiyaam (15, 29 and 120 ml vaporiser bottles and a 100 ml refill bottle)

This is a soothing, purifying and relaxing Native essence whose name means "peace" in the Algonquin language. This Native essence can be used to "smudge" which is a Native practice common to all First Nations where the smoke of certain herbs are used to purify people and places. This Native Essence is currently used by thousands of health practitioners and shamans on all 5 continents.

Miwah (15, 29 and 120 ml vaporiser bottles and a 100 ml refill bottle)

Native Essence created on the sweet grass fragrance. Invocation developed it's own proprietary extract of this herb. Miwah^u can be used as sweet grass is traditionally used, to attract beneficial energies and favourable circumstances. It will promote creativity in those who use it.

Traditional incense (smudge)

Sold by the bag and as smudge sticks these are traditional herbs used for smudging and also special combinations of same elaborated by Blue Eagle.

Essential oils (10 & 30 ml)

INVOCATION offers some of the less common essential oils and extracts coming from Native herbs. Canadian cedar, Sweet grass extract, Juniper, White Sage and Desert Herb.

Bath salts (115 & 450 g)

These bath salts carry the incredible fragrance of *Chiyaam*. Bathing with these salts has an exceptional purifying and cleansing effect. They are also deeply relaxing and will reduce muscular tension, pain in the joints and stress.

TESTIMONIALES :

Minthé, from Belgium currently living in France. She is known internationally as "the water shaman". She has been initiated as a « Woman Warrior » in the Apache Tradition. A master of Reiki, manager of "Crows Nest Europe" and founder of "La Caravane des Sources":

"I deeply recommend the Invocation products, which I use in my circles and ceremonies. I often use white sage, but for years now have used Chiiyaam and Miwah" Their fragrances are very pleasant, but mostly, they are very effective! I like the "fun" aspect of being able to spray them."

Line Sturny, Teacher of Celtic shamanism in the lineage of Soof-Ta, specialist of sacred and medicinal plants, ayurvedic practitioner:

"I really enjoy the "Invocation" aromatherapy products created by Blue Eagle.... They are effective, brilliant, and each has a beautiful vibration! I especially like Miwah" and the energy that Chiiyaam has, so practical! I warmly recommend them!"

Angela Varela, Colombian Shaman, descendant of the Embera Culture, initiated by Taitas, Koguis and Arhuacos, and Samis of Lapland, a graduate of Art therapy, in charge of the Neijing School (traditional Chinese medicine):

"The ancestors inspired me to vaporize patients with Chiiyaam when they arrive with too much stress and/or fear and this alleviates those states of mind effectively. I also use it to cleanse places when I perceive them as loaded with heavy energies, their ambiance then becomes sweet and soothing."

Marianna « Kasslima » Várady, Shaman of Hungarian origin, Sex therapist, graduate of the Faculty of Medicine of Paris, ANDC and psychotherapy:

"Chiiyaam is completely integrated into my shamanic practice. I also use some of the herbs (sage and the Blue Eagle wand), which are excellent. I also enjoy the bath salts for my personal use. These perfumes are magnificently enchanting."

Claudine Ravnich, Celtic Shaman, introduced to different traditions during her numerous journeys, trained in different healing techniques and personal development:

"Chiiyaam is a very effective, easy and pleasant to use product. I use it for the protection of places and the clearing of peoples' energy. I strongly recommend the use of this Native Essence as I do for all other INVOCATION products created by Blue Eagle."

Iris Waimaania Davis, Trained in the tradition of the Maori shamanism of New Zealand, certified teacher of the Min-I.L.I.T School, member of *Tarani, Women of the World for Dignity*:

"I like using Chiiyaam to help eliminate heavy energies around me, especially in planes, trains, after intense spiritual work and healing sessions. I also received great benefit from the Native Essence Miwah" to fill a space with good energy."

Eaglemoon Noat Einish, woman medicine woman and health consultant for the Nation Naskapi de Kawawachikamash:

"I think everyone who uses the Chiiyaam purifier spray have already experienced what I have when I use it. For all intents and purposes we have in common the benefits of changing one's usual perspective in a sheltered, peaceful, different environment that gives a person the opportunity to reflect, think, read, meditate, exercise, and renew. I consider Chiiyaam as a recharging of spiritual energy. I carry it wherever I go, to cities, workplaces, hospitals..."

Anja Normann, Sejdkvinna (Scandinavian Chamane) stemming from a long lineage of Sejdkvinnor, practitioner and teacher of rites and sacred care:

"I use the INVOCATION products as perfumes and as energetic tools for purification and attracting beneficial energies. They are very effective and without synthetic fragrances or preservatives. Having natural perfumery products is very important to me."

Kazuhisa Ogawa San, Healer and Japanese instructor formed in numerous sacred Traditions in Japan, China, Nepal, the Philippines and India. Is the teacher and creator of the "Oznu Technique":

"I deeply advise the use of the Chiiyaam Invocation by Blue Eagle. I appreciate its subtle fragrance and its high vibratory frequency, which make this liquid incense one of the best products we can find to protection our energy bodies."

Régent Sioui, Lineage chief of the Bear clan of the Wendat Nation (here to the left, with William Commanda, founder of the Circle of All Nations):

"I appreciate Invocations' Native Essences a lot. I find they are beautiful creations which represent well the sacred herbs of our Nations."

Manu « Tlaloc » Ontiveros, Mexican Curandero introduced from the age of 12 years by the natives of Purépechas, Meshicas (Aztecs) and Huicholes, former lawyer:

"I like the Native Essences very much. I enjoy their energy and their fragrance. I have a total confidence in their qualities and properties, moreover I use them on myself, to clear my energies and prepare for the day."

Alain Rémy, Shaman of the White Way also initiated in Hawaiian shamanism, former engineer, teacher of shamanism and vibratory geobiology:

"During the various trainings organized by the Symphony of the Senses, I use the INVOCATION products by Blue Eagle. These allow me either to ground, or to calm, or to center the participants in seconds. Personally, I find it a very precious aid in my practice of shamanism."

Didier Rauzy, healer, specialist of sacred sounds, awarded a diploma of Chinese medicine, bio-energetics specialist, teacher of nutrition, author of the best-seller *The Awakening of the New Shamans* (Guy Trédaniel publishing):

"I used incense, which is smudging with sage, before I was introduced to Chiiyaam, that I immediately started using. There is no need for smoke (very practical in hotel rooms or the clinics) and it's an adapted product as there is a purification herb for each race of mankind. It is made with a ritual preparation which increases its efficiency and its potency in purifying a place or a person."

Marcel Gill-Grondin, Medicine man of the Innu Nation :

"The energy felt during the purification with Chiiyaam, proved to me without any doubt that this product is worthy of our mother the earth and of all the people who live upon her."

Réjean Chauvette, Chief and Director of the Mesquakie Metis Community of Canada:

"I use Chiiyaam every time I meditate. It gives me an energy renewal and a meditative attitude to begin my day."

Elima, African healer from Congo, creater and teacher of "The Longo Danse", a movement medicine for opening to one's potential and for grounding (ref. Aniwabe Editions, *Longo : An african anchoring dance*, 2011 ; french version: *Longo, la danse africaine d'ancrage*, 2009):

"Just you and you. Just you and the All That Is. CHIIYAAM is a reminder. A reminder that all of creation calls upon your presence. Your absence is an emptiness and that emptiness denies your abundance. CHIIYAAM is a song of Being."

Hervé Estival, Shaman specialist in past life regression, awarded a diploma by the Faculty of Medicine, diploma in psychotherapy, diploma in naturopathic medicine, Corporate coaching, Law Consultant, former education director:

"CHIIYAAM exceeds in purification efficiency all that I have seen from the depths of the Amazonian forest to the gardens of Europe. They are magical fragrances which increase in effect the more we use them. I strongly recommend them."

Patrick Dacquay, Lineage chief of the Circle of Wisdom, member of the *Consejo Universal of Sabiduría Ancestral*, author of the best-seller *Words of a Grandfather Shaman to the Children and Grandchildren of the Earth* (Vega Publishing).

"I had the chance to visit my friend Blue Eagle in Quebec and to see the care and the seriousness brought to the manufacturing of all their products. A lot of respect and consciousness! I have had the pleasure of using them for a long time now and am very satisfied with them."

The full texts of the testimonys are available on <http://chamanisme.eu/testimonials-from-shamans/>

Blue Eagle in front of the Invocation offices with Minthé and Line Sturny

ABOUT THE FOUNDER, BLUE EAGLE:

Blue Eagle teaches and bears witness to the wisdom of First Nations. Initiated in the healing arts of the Chippewa, Apache, Cherokee, Mohawk, Innu, Algonquin and Wampanoag nations, he practices and teaches their spiritual sciences worldwide and especially in 7 countries. He was recognized "Aljadohusgi" by the Green Mountain Band of Eastern Cherokee.

Blue Eagle is a member of the Circle of Wisdom of the Union of Ancestral Traditions which organizes the Festival of Shamanism, and the College of Ancestral Shamanism.

Bibliography: • *L'Héritage Spirituel des Amérindiens*, Éditions de Mortagne, 2000 • *Fragrances et Musiques pour Guérir*, Éditions Invocation, 2003 • *Le Sentier de la Beauté*, Éditions Invocation, 2004 • *Le Cristal et la Santé*, Éditions Orfee, 2001 – Éditions Invocation, 2006. English edition : *The American Indian Secrets of Crystal Healing*, W. Foulsham & Co Ltd, 1996, 2000. German edition : *Ganzheitliche Edelsteintherapie*, Bauer, Freiburg, 1999 • *Fragrances Sacrées et Musiques Mystiques*, Éditions Invocation, 2013 • *Le Cercle de Toutes nos Relations*, Le Dauphin Blanc, 2014 • *Plumes de Chamans* (co-author), Éditions Véga Guy Trédaniel, 2014.

Videos: • *Prophétie Amérindienne* • *Les Trois Plumes* • *Écologie et Conscience* • *Sagesse Amérindienne* • *Musique et Guérison*.

Musical albums: • *Sons du Ciel* • *Spirit Songs* • *Mystères* • *Chants du Cygne* • *Tambours de la Terre Mère* • *Sérénité* • *Chants dans la Tradition Amérindienne* • *Aigle Bleu sur la Guitare*.

Blue Eagle Invocations Ltd

Canadian federal corporation
555, rue Chef Max Gros-Louis - Wendake, Qc G0A 4V0 (CANADA)
Téléphone : +1 418 843 8777 - Fax : +1 418 843 8961
E-mail : invocation@invocation.ca

www.invocation.ca

