

INTERNATIONAL LIGHTWORKERS

Honey Bee Empowerment LightWorker™ Series

Channelled & written by Leslie Wilson
Layout by Jens Søborg

Honey Bee Empowerment (LightWorker™ Series)

LightWorker™ Animal Empowerments (all originals)

- Albatross Empowerment (Carol Ann Tessier) (LightWorker™ Series)
- Bat Empowerment (Elizabeth Hibel) (LightWorker™ Series) - 20 \$
- Bear Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Buffalo Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Butterfly Empowerment (Nan Fahey) (LightWorker™ Series)
- Canary Attunement (Gail Schumann) (LightWorker™ Series)
- Chameleon Empowerment (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Cheetah Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Cicada Empowerment (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Crow Empowerment (Andrea "Aridanne" Fetsko) (LightWorker™ Series)
- Dolphin Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Dog Empowerment (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Domestic Cat Empowerment (Lisa Center & Andrea Fetsko) (LightWorker™ Series)
- Dove Empowerment™ (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Dragonfly Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Eagle Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Falcon Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Friends of Sea Empowerment (Carol Ann Tessier) (LightWorker™ Series)
- Frog Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Giraffe Empowerment (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Goat Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Hawk Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)

Honey Bee Empowerment (Leslie Wilson) (LightWorker™ Series) - free

- Horse Empowerment (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Leopard Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Llama Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Magpie Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Moose Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Orca Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Otter Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Owl Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Panda Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Panther Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Peacock Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Pelican Empowerment (Leslie Wilson) (LightWorker™ Series) - free
- Penguin Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Praying Mantis Empowerment™ (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Raven Empowerment (Jens Søeborg) (LightWorker™ Series)
- Red Winged Blackbird Empowerment™ (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Seagull Empowerment (Leslie Wilson) (LightWorker™ Series) - free
- Shark Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Sheep Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Snake Empowerment™ (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Snow Leopard Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Squirrel Empowerment™ (Nicole Lanning) (LightWorker™ Series) - 10 \$
- Swan Empowerment (Nan Fahey) (LightWorker™ Series)
- Tiger Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- Whale Empowerment (Brenda "Silverwolf" Hanlon) (LightWorker™ Series) - 15 \$
- White Bat Attunement (Gail Schumann) (LightWorker™ Series)
- White Buffalo Attunement (Gail Schumann) (LightWorker™ Series)
- White Elephant Attunement (Gail Schumann) (LightWorker™ Series)

White Horse Attunement (Gail Schumann) (LightWorker™ Series)
White Moose Attunement (Gail Schumann) (LightWorker™ Series)
White Raven Attunement (Gail Schumann) (LightWorker™ Series)
Wolf Empowerment (Lisa Center & Jens Söeborg) (LightWorker™ Series)
Zebra Empowerment (Jens Söeborg) (LightWorker™ Series)

LightWorker™ Animal Medicine Empowerments (all originals)

Armadillo Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Bear Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Cougar Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Coyote Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Deer Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Elephant Medicine Empowerment™ (Nicole Lanning) (LightWorker™ Series) - 10 \$
Fox Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Great Blue Heron Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Koi Medicine Empowerment™ (Nicole Lanning) (LightWorker™ Series) - 10 \$
Raccoon Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Spirit of the Spider Medicine™ (Nicole Lanning) (LightWorker™ Series) - 10 \$
Turkey Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Turtle Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)
Vulture Medicine Empowerment (Lisa "Ladywolf" Center) (LightWorker™ Series)

This or these attunement/s is from many gifts of the universe and the celestial beings. It is free of charge, and it shall always be passed on as a gift to others! You are free to copy and pass on. You are also free to translate it, but if you translate, then please pass a copy to:

enseikoshiro@yahoo.com.

Honey Bee Empowerment

Bee Totem

Strength, friendship, diligence, cooperation.

The Bee Totem possesses the following virtues: Messages from higher planes and consciousness, prophetic dreams and visions, industry, wealth, industriousness, diligence, cooperation, productive hard work, sexual attraction, the power of giving back when taking, the ability to turn something unassuming into a wonderful creation, ability to enjoy and savor the sweetness of life, connection with the Earth and living things, divine messages, productiveness, focus, sensitivity, and realizing the fruit of ones labor.

The saying "busy bee" is important when considering the bee as a totem. When a bee totem appears it is helpful to evaluate your activities. How much work are you getting done? Don't ask yourself how busy you are.

Bee Dreams

Bees represent fertile and productive processes and symbolize industriousness and the way you organize your life. Dreaming of many bees flying together means that you will work productively and hard, but you can look forward to a "good harvest". Watching a bee collecting honey means a more deeper bond in a love relationship. Getting stung by a bee: there will be great changes in your life. Dream-Land Dream Interpretation Dictionary

Folklore

In early traditions bees were believed to have originated in paradise and were known as "little servants of Gods". It was considered bad luck to kill one.

The Romans believed a swarm of bees was bad luck and that they were divine creatures which originated directly from the gods.

Bees are symbolic of sexuality, chastity, fertility, purity and care. They are also considered to be an image of a human soul due to their natural ability to find their way home from great distances.

The Hindu gods Vishnu, Krishna and Indra were referred to as "nectar born ones" (Madhava) and were often represented as bees perched on a lotus flower.

Mead or honey wine is one of the oldest alcoholic beverages in the world and was drunk in countries such as Ireland, Ethiopia, India, Germany and Greece. Because mead was believed to be the drink of immortality, bees were legally protected in Ireland.

About...

The honey bee is native to Asia and the Middle East and was introduced to North America by early European colonists. By the mid-1800s honey bees had become widespread. Today, they are naturalized on every continent except Antarctica. Honey bees can be easily reared, are adaptable to many climates and to laboratory conditions, and have a complex social life. They are among the most studied and best known insects.

The honey bee is a social insect that can survive only as a member of a community, or colony. The colony inhabits an enclosed cavity, its nest. The honey bee community consists of three structurally different forms—the queen (reproductive female), the drone (male), and the worker (non-reproductive female). These castes are associated with different functions in the colony; each caste possesses its own special instincts geared to the needs of the colony.

The queen is the only sexually productive female in the colony and thus is the mother of all drones, workers, and future queens. Her capacity for laying eggs is outstanding; her daily output often exceeds 1500 eggs, the weight of which is equivalent to that of her own body.

Worker bees are the most numerous members of the colony. A healthy colony may contain 80,000 worker bees or more at its peak growth in early summer. Workers build and maintain the nest and care for the brood.

They build the nest from wax secreted from glands in their abdomen. The hexagonal cells, or compartments, constructed by the workers are arranged in a latticework known as the comb. The cells of the comb provide the internal structure of the nest and are used for storage of the developing young bees and all the provisions used by the colony. Comb used for storage of honey is called honeycomb. Workers leave the hive to gather nectar, pollen, water, and propolis, a gummy substance used to seal and caulk the exterior of the nest. They convert the nectar to honey, clean the comb, and feed the larvae, drones, and the queen. They also ventilate the nest and when necessary, defend the colony with their stings. Workers do not mate and therefore cannot produce fertile eggs. They occasionally lay infertile eggs, which give rise to drones.

Drones are male honey bees. They are stingless, defenseless, and unable to feed themselves - they are fed by worker bees. Drones have no pollen baskets or wax glands and cannot secrete royal jelly. Their one function is to mate with new queens. After mating, which always takes place on the wing in the open air, a drone dies immediately. Drones are prevalent in colonies of bees in the spring and summer months. As fall approaches, they are driven out of the nests or hives by the workers and left to perish.

The queen controls the sex of her offspring. When an egg passes from her ovary to her oviduct, the queen determines whether the egg is fertilized with sperm from the spermatheca. A fertilized egg develops into a female honey bee, either worker or queen, and an unfertilized egg becomes a male honey bee, or drone.

Field honey bees collect flower nectar. On entering the hive with a full honey sac, which is an enlargement of the esophagus, the field bee regurgitates the contents into the mouth of a young worker, called the house, or nurse, bee. The house bee deposits the nectar in a cell and carries out the tasks necessary to convert the nectar to honey. When the honey is fully ripened, the cell is sealed with an airtight wax capping. Both old and young workers are required to store the winter supplies of honey.

Pollen is carried into the nest or hive on the hind legs of the field bees and placed directly in the cells. The pollen of a given load is derived mostly from plants of one species, which accounts for the honey bee's outstanding role as pollinator. If it flew from one flower species to another, it would not be effective in the transfer of pollen, but by confining its visits on a given trip to the blossoms of a single species, it provides the cross-pollination required in many varieties of plants.

An amazing symbolic communication system exists among honey bees. After a field bee discovers a new source of food, such as a field in bloom, she fills her honey sac with nectar, returns to the nest or hive, and performs a vigorous but highly standardized dance. Having learned that food is not far from the nest or hive, and what it smells like, the other bees leave the nest or hive and fly in widening circles until they find the source.

If the new source of nectar or pollen is farther away, the discoverer performs a more elaborate dance characterized by intermittent movement across the diameter of the circle and constant, vigorous wagging of her abdomen. Every movement of this dance seems to have significance. The number of times the bee circles during a given interval informs the other bees how far to fly for the food. Movement across the diameter in a straight run indicates the direction of the food source. If the straight run is upward, the source is directly toward the sun.

Should the straight run be downward, it signifies that the bees may reach the food by flying with their backs to the sun. In the event the straight run veers off at an angle to the vertical, the bees must follow a course to the right or left of the sun at the same angle that the straight run deviates from the vertical. or hive. The dance language is an important survival strategy that has helped the honey bee in its success as a species.

Honey bees are subject to various diseases and parasites. Honey bees have become the primary source of pollination for approximately one-fourth of all crops produced in the United States and some other countries. The value of the crops that rely on such pollination has been estimated as high as \$10 billion annually in the United States.

Examples of fruit crops that rely on honey bees are almonds, apples, apricots, avocados, blackberries, blueberries, cantaloupes, cherries, cranberries, cucumbers, pears, raspberries, strawberries and watermelons. The seeds of many vegetables are also produced with honey bee pollination; examples include alfalfa, asparagus, broccoli, brussel sprouts, cabbage, carrots, clover, cotton, cucumbers, onions, radishes, squash, sweet clover, and turnips.

Symbolism

Both the Atharva Veda and the ancient Greeks associated lips anointed with honey with the gift of eloquence and even of prescience. The priestess at Delphi was the "Delphic Bee".

Honey bees, signifying immortality and resurrection, were royal emblems of the Merovingians, revived by Napoleon. The bee is the heraldic emblem too of the Barberini.

Attunement

There are no prerequisites for this attunement. This is based on intent and may be sent as intent or chi ball.

Always ask your higher source to be with you and always thank them for being there with you.

Whatever procedure that you do for yourself to align with receiving attunements - please do them.

This is a free manual to be used for anyone wanting this attunement. The manual must stay intact and no wording changed. All rights reserved. Please feel free to distribute this to all.

