


Medicine Wheel

The Medicine Wheel is a thousands of years old Indigenous teaching about balance. It represents the natural cycles of everything on Mother Earth. Ask yourself: if you were to shade in each part of the circle with your current practices, how much of each section would be shaded in? Would each section be shaded in equally - or would the circle be out of balance? Use the questions in each section of this Medicine Wheel to find balance in your daily life.


Here is a link to a Youtube video that shares medicine wheel teachings in relation to these "staying at home and staying safe" times. The instruction has to do with "balancing our medicine wheel".

Title: @NVSD44 #NVSDIndigenous Medicine Wheel Exercise
Website: Website: https://www.youtube.com/watch?v=xuYYT-Am21Q

Things to share:

During these "stayinghome, staying safe" times, the Medicine Wheel will help to create a personal representation of self, family and the world around us that is in balance. Let's share in the importance of taking care of and looking after all aspects of being a human being. usiyem = all my relations

