

Coming Home to Gaia

Girls' Artwork & Profiles

Introduction

The following slides include photos of the masks and drawings made by the Girls in this program. In most cases the masks represent the Animal Spirit Guides the Girls chose during shamanic journeys or in working with the Sams & Carson *Medicine Cards*.

Grandmother Olive

Grandmother Olive is a 150 year old olive tree by my house. She represents Gaia, Mother Earth, and is the Guiding Spirit behind this project.

Masks & Drawings

The masks were made right after the Girls' shamanic journey to find their Animal Spirit Guides.

The drawings were made on the last day of our program, and “sum up” the Girls' experience of co-creating and enacting the Rite of Passage.

Air's Mask

Challenge: Shyness
Animal Guide: Frog

Air's Drawing

Monarch's Mask

**Challenge: Passing 8th grade
Animal Guide: Eagle**

Monarch's Drawing

Rose Crystal's Mask

Challenge: Parents
Animal Guide: Cat (Lion)

Rose Crystal's Drawing

Eagle's Mask

Challenge: Appropriate Leadership
Animal Guide: Eagle

Eagle's Drawing

Rain's Mask

Challenge: Shyness & Language
Animal Guide: Spider

Rain's Drawing

Muffin's Mask

Challenge: Shyness & Self-esteem

Animal Guide: Skunk

Muffin's Drawing

Butterfly's Mask

Challenge: School, especially Math

Animal Guide: Otter

Butterfly's Drawing with White Owl

White Owl's Drawing with Butterfly

Challenge: Passing 8th grade

Animal Guide: Owl

Cougar's Mask

Challenge: Family duties

Animal Guide: Cougar

Mask Medley

Our Altar

This is how our Altar looked most of the time. Note the feathers, candle, shell with water in it, and healer's stone, representing the East, South, West, and North– the Four Directions we invoked before each session.

Our Altar

Grandmother Olive's Farewell

**“May these Girls grow up, live long, and
be good Women. May they honor and
protect our Mother Earth.”**

Navajo (Dine) Blessing

