

MOTHER EARTH AND ME

**Commune with the Spirit of the
Land and the Sea**

November 14 and 15, 2020

Virtual 2 Day Retreat presented on Zoom
Replay will be available for everyone

***Hopi prophecy:
"When the Grandmothers speak the Earth will heal
"***


Do you LOVE this planet?

**Do you recognize Mother Earth as your true Mother?
Are you called to a path of Service where we work as a
unified collective to clean up the planet and create new
and healthy sustainable ways of living on Mother Earth?
Do you want to join with others of like mind to help the
Earth herself?**

Retreat Presenters:


**Laurie Reyon &
Master Cat Puddah**


**Marshall Jack-
Golden Eagle**


Camilla Blossom


Floyd Striegel


You are the Creator of your own life and the Co-Creator of this world. Do you want to contribute to the healing of this planet, while working in Service for the greater good of all of humanity?

This Retreat is an immersion into our personal and collective relationships with Gaia or Mother Earth.


In making NEW choices, we are asking everyone to open to a powerful and intimate relationship with Gaia. We are coming together to continue to create “Heaven on Earth” which will completely transform your life and the New Earth together.


Will you join us in listening to Mother Earth and assisting her in birthing a Higher Dimensional consciousness?


Note from Laurie Reyon: My Guides are sharing that 2020 is the greatest year of change. We are each called in our own way to step up and use our gifts to assist the planet and the greater good. Ask for help, and step forward

recognizing the Divinity within yourself. We all have so much to give! This is the time for the people to come together and really listen to our deeper Soul's purpose. Mother Earth is calling you to be a leader and a Light Bearer. We are living in the biggest evolution of consciousness that has ever been. Come and join with other like-minded people and let's make a difference in the co-creation of the New World. Make time to hear the messages of the Ancestors, the Grandmothers, the Animals, the Elementals, the Crystals, and Mother Earth. They each have powerful messages to share with us.

Beloved Soul Family,

We must continue to step up each day, clearing the dark energies, records, and pollution from our Sacred planet. We are already seeing our beautiful Mother Earth healing her waterways and the air during the Global pause. It is exciting to know that we can see tangible results in a short time of what we all want to see continue.


OUR MOTHER EARTH RETREAT:

It is our intention to assist all those who are called to OPEN THEIR HEARTS and create a higher vibration for your physical form. We are guided each day during these times of Earth changes to continue to expand our physical energy fields to create a physical body that can carry more LIGHT. This is done by moving into your heart where you can create without fear or karma. Here you can remember that you are a Divine embodiment of Mother-Father-God-Source, and that your true nature is eternal.


We believe Mother Earth is making a conscious Course Correction at this time and this process is magnetic. She is asking each of us to assist her at this time by BEING a VEHICLE of DIVINE LIGHT.


Many tools and processes have been given to assist us in helping the Earth herself. These tools are given from the Angelics, the Great Whales, the Grandmothers, the Dragons, the Mer People, the Elementals, Spirit, and Soul Family Members. We share them freely with you and ask you to share them with others. We feel it is your Soul's destiny to awaken more deeply and take an active part in your personal vibration and how you can use it to assist Mother Earth.

Each day before you begin your day, Enter Your Sacred Heart through the process of a Unity Breath Meditation. This moves your consciousness and energy from your mind into your heart. Love yourself enough to breathe Prana and BALANCE the energy in your body first thing in the morning.


Retreat Activities:
Communication and Ceremony for the Elementals – Earth, Air, Water and Fire
Learn about how to build a Water Wheel
Discover the power of Mother Earth crystals.
Indigenous Ceremony and Prayers for Mother Earth
Medicine Wheel Teachings
Animal Totems and Guides
Dolphins and Mermaids
Wisdom of the Grandmothers
Channeling and Healing from the Great Whales
Journey into Hollow Earth with Seth
Wisdom of the Flowers and Essences
Whales and Dragons
The Divine Feminine and Mother Earth

RETREAT INFORMATION:


MOTHER EARTH and ME

*November 14 and 15

*10 am. to 5 pm. Pacific Time - both days

*Via Zoom both days -

Replay will be available for everyone

*Early Bird Retreat Cost: \$144 (Both Days) November 1&
later: \$188

To Register, Please Visit LaurieReyon.com, Calendar Page

ANDARA CRYSTALS AVAILABLE

Andara Crystals - Master Crystals of Light,
Beauty, Healing, and Perfection.

Laurie Reyon & Master Cat Puddah are
caretakers of the Andaras.

Please call [619-271-9461](tel:619-271-9461) or email
LaurieReyon@yahoo.com
to arrange a viewing appointment via Zoom or
in person.


FOR MORE INFORMATION:

Visit: LaurieReyon.com

Call: 619-271-9461

Email: LaurieReyon@yahoo.com