Quick Guide to Some of the Leading Flower Essences for Animals and Animal Care*

animals

may not live

Love-Lies-

Bleeding

wounded or deeply suffering animal which


			Control of the Contro
Arnica	shock, trauma, illness, injury, surgery	Mariposa	
Aspen	unknown fear or terror in an animal;	Lily	assisting mother-infant bonding, especially
	especially indicated when treating wild or	,	if the animal is being introduced to a
	nervous animals		surrogate mother; also good for young
Bleeding			animals in a new home
Heart	breaking undue emotional attachments	Mimulus	nervous conditions in animals; good for
Tituit	to the caretaker, such as whining cats or		jittery horses or shy animals who hide from
	moping dogs waiting for the owner to		people
	return	Penstemon	illness or trauma; gives inner strength
Borage	lifting the spirit of an animal that may be		during adverse circumstances
Dorage	depressed because of illness or old age	Pink	daring acreise eneamstances
Chamomile	for barking dogs; emotional upset	Yarrow	pets whom take on or mirror the emotions
Chamonnie		Tarrow	of their human caretakers
	accompanied by stomach distress such as gas	Ovalrina	of their numan caretakers
Cl Dl	or vomiting	Quaking Grass	1 1. 0
Cherry Plum	extreme tension or stress, such as a terrified	Grass	helping animals living together in a group
C1	animal that is trapped		or herd to adjust; especially important when
Chestnut		D. 1 Cl	a new animal has been introduced
Bud	instilling effective learning patterns during	Red Clover	calming to hysterical animals, particularly
	training; to stimulate the animal's emotional		cats; can be used effectively when taking an
	memory and ability to retain training, not	C ICIT 1	animal to a veterinarian for treatment
C1 ·	repeat mistakes	Self-Heal	add to almost any combination to stimulate
Chicory	especially indicated for younger animals		inner healing forces of an animal, awaken
	such as whining puppies or kittens;	0 1	vitality and will to live
	also indicated when the illness may be	Snapdragon	for animals who bite; especially indicated
	psychosomatic or to get attention		for aggressive tendencies in horses such as
Cosmos	to encourage interspecies communication;	0 0	biting and sucking
	helpful where different animals are gathered;	Star of	
	useful when training animals, or establishing	Bethlehem	abused animals, or any animal who has
	psychic bonds in one-on-one relationships;	770 T at	suffered injury or trauma
Diff	indicated for both animal and caretaker	Tiger Lily	for hostile or aggressive cats or dogs
Dill	overwhelm or confusion such as during	Vervain	for hyperactive, overly tense animals
Ele Ele	travel or upset of schedule	Vine	for animals that dominate younger or
Five-Flower			weaker animals
Formula	for any form of stress or emergency, or when	Walnut	before and after a major move; to help break
4	uncertain of which remedy to give		links to old places of residence; also good for
Holly	jealous pets, especially when jealousy		animals giving birth
	involves another pet vying for the attention	Wild Rose	for apathetic, listless animals
	of the caretaker		
Impatiens	for nervous, "high-strung", impulsive	* E	al - El E D. t b. D. V b. 9r

^{*} Excerpted from the Flower Essence Repertory, by P. Kaminski & R. Katz. ©1994 by the Flower Essence Society, a division of Earth-Spirit, Inc., a non-profit educational and research organization. All rights reserved.

Using Flower Essences With Animals

The methods of administering essences to your pet are similar to the methods recommended with humans, and are as diverse as the personalities of our pets. Here are those reported to us as effective:

Add to water:

Add drops of each prescribed essence to the water dish for animal to drink from throughout the day. Most animal practitioners we have interviewed recommend 2-4 drops of each essence prescribed, or 2-4 drops from a combination remedy in a dosage bottle. Dosage bottles may be based in brandy, cider vinegar, vegetable glycerin, or spring water.

Rub on gums, or place under tongue:

Dosage bottles made in vegetable glycerin have a sweet taste that many pets love, and may enjoy having the essence combination rubbed on their gums. (Especially for dogs & horses.)

Additional internal uses:

- Put the drops on pet treats, thereby ingesting directly.
- Essence may be placed directly under the tongue.

Use a misting bottle:

Put the drops in a misting bottle and spray the air the animal breathes. This is often the method of choice for owners of cats, reptiles, and birds.

Additional topical uses:

- Dab the drops on the pads of the paws, behind the ears, or on the forehead.
- Drop essences into a pet's bath water.
- Gently rub into the palms of one's hands, then apply by petting the animal.
- Mix essences into our Self-Heal Creme or herbal flower oils and daub it onto specific sensitive or sore spots – some equine therapists use this method as a massage technique.

Please let us know if you discover any aspects not mentioned here, be they other effective methods or the effectiveness of a particular essence in addressing an imbalance. We continually seek to expand our understanding of and education about these great gifts from nature!

For further information please contact the

*Flower Essence Society at 800-736-9222 or www.flowersociety.org.

Flyer produced by Flower Essence Services, www.fesflowers.com.