[image: cid:image001.gif@01CD55D5.9DBF08F0]

The Face of the Chumash

Spiritual Leader brings experiences to reservation, word
[bookmark: _GoBack]
By DAVE MASON, NEWS-PRESS STAFF WRITER
[image: Description: http://64.29.230.54/Top/pictures/2108860.jpeg]June 9, 2013 12:40 AM
Right now, the residential street is quiet. No cars, no pedestrians, not even a kid on a bike.
But step into a particular Santa Ynez Reservation backyard, and the world changes. 
Immediately, you're surrounded by artifacts related to Catholicism and American Indian spirituality. A rug featuring the Virgin Mary hangs in one corner. A Buddha rests in another. Nearby is a wood carving of a bear, an iconic symbol in American Indian culture.
A fire burns in the big, open rock pit to greet visitors on this hot, sunny day. You see the tall smoke - and you hear a woman's laugh.
Partly obscured by the smoke, she stands, proudly in her tribal robe, headband and bear claw earrings: Adelina Alva-Padilla . 
The Chumash spiritual leader. 
"Why interview me?" the 76-year-old joked in her boisterous, joyful voice. She smiled.
Why not?
After all, Ms. Alva-Padilla is the longtime face, heart and soul of the Chumash.
She represents the Santa Ynez Band of Chumash Indians as she travels throughout Southern California and around the world. But for her, faith starts here, in this yard where she has created an informal, outdoor temple for diverse religions. She said anyone is welcome.
"We are a human race. It doesn't matter where we're from. What matters is we take care of everybody," said the woman, who went from struggling with poverty to serving others.
Early every morning she's in this yard, watching the sun rise above an unobstructed, spectacular view of the Santa Ynez Mountains.
"I come out here and say my prayers: 'Grandfather, bless the world. Bless the people. Bless my people,' " Ms. Alva-Padilla said. She feels connected with the ancestral spirits and God.
[image: http://64.29.230.54/Top/pictures/2108861.jpeg]A path from the yard leads to a lower level, where there's a sweat lodge in which Ms. Alva-Padilla leads rituals and prayers for healing. She's humble about her role. 
"I don't have to do nothing!" she said. "All I have to do is burn my sage and ask him (the ancestral spirit) to do the work: 'Grandfather, some of our elders are sick. Take care of them.' "
Next to the lodge is a yard with four tall, wood poles, where she leads traditional bear ceremonies, a mix of prayer and dancing as the Chumash symbolically put the bear to sleep and wake him up. The Santa Ynez Chumash belong to the bear clan.
Ms. Alva-Padilla accepts no donations from the Chumash to maintain her temple and would rather spend her income on this yard than on herself.
"What do I need? I don't need nothing!" she said with a laugh.
After listening to her on this day, her son, nearby reservation resident Raymond Padilla, 54, called her amazing. "I've had opportunities to spend time and go on some of the journeys (around the world) with her. She's only telling you a small portion of what she actually does."
Ms. Alva-Padilla was appointed spiritual leader in 1995 by David Dominguez, the tribal chairman at the time. Since then, she has blessed sites varying from the Santa Barbara Zoo's condor exhibit to the Chumash Meadows Group Area, a campground at Cachuma Lake, and the Wendy McCaw Wildlife Care Center in Goleta. It's common to see her when a new building opens locally as she sings, prays, burns sage and waves condor feathers.
And she has represented the Santa Ynez Chumash at colleges and universities throughout the U.S. and addressed nonprofit groups in Santa Barbara County.
"I just tell them my story: where I was and where I am."
She brings her experiences, good and bad, to her talks. Before she became the spiritual leader, she was a victim of violence when she lived in Los Angeles and a stalker broke her rib and leg. She has spoken about that to abused women at retreats throughout the U.S. "I know what that abused woman is going through," she said.
The spiritual leader, whose children went to a Catholic school, has remained involved with the Catholic church. At the Archdiocese of Los Angeles' invitation, she traveled to the Vatican for a ceremony in which Jose Gomez succeeded Cardinal Roger Mahony as the new L.A. archbishop. And Bishop Edward William Clark from the Archdiocese has celebrated mass before a big crowd in her backyard temple.
She has walked for several days at a time for an annual trek to a Mexican church. She has presented the Chumash flag at a memorial honoring Crazy Horse, the historic Lakota leader, in Crazy Horse, S.D., and she has attended conferences such as one on racism in 2001 in South Africa."I went to Nome," Ms. Alva-Padilla recalled about a recent trip to Alaska. "Oh, it was cold! I said, 'I want to go back to California!' " She laughed.
[image: http://64.29.230.54/Top/pictures/2108862.jpeg]The traveling is not lost on those around her.
"She's slowed down a little bit, but every weekend she was going somewhere," Mr. Padilla, her son, said.
Nakia Zavalla, cultural director for the local Chumash, is quick to praise Ms. Alva-Padilla, who has led prayers at the tribe's special events.
"I think what's really great is she's letting people know, through the work that she does, that we as a people still exist," Ms. Zavalla, 38, said. "I think she has supported the culture, at the root of who we are as an Indian people, through acknowledgement of the creator and mother Earth and prayer."
Acknowledging that Ms. Alva-Padilla might be less stoic and much funnier than the typical spiritual leader, Ms. Zavalla added, "I love that about her!" Those traits complement her work, which includes counseling tribal members, from youths to seniors, right there in the yard facing the mountains.
"I can give advice. They can take it, but they don't have to," Ms. Alva-Padilla said. "It's up to them."
She added, "I marry people." Then she smiled mischievously.
"And I'll divorce them too!" she joked, laughing loudly.
The Santa Ynez Reservation is where Ms. Alva-Padilla, the oldest of 12 children, was born. Her mother left her when she was 6, and her stepfather and his family cared for her in Oceano.
In the 1950s, Ms. Alva-Padilla moved to Los Angeles. "I didn't know how to work because at the time, my husband would say, 'Stay home, you don't work! You don't do that!' " she recalled.
After a 25-year marriage, she divorced him and raised their seven children on her own on a limited budget.
Her stepfather helped out, but not always the way she hoped. "My dad bought me a rug of the Virgin Mary from a vendor in the corner. He told me, 'She will bring the food.' "
"It was my cussing days, and I cussed him up and down because the children were hungry," she added. "But that evening, three women came with three boxes of food. I told my dad, 'Someday God is going to give me a lot of money, and I'm going to build this beautiful place' " for faith.
In the early 1980s, she cared for her mother on her deathbed at Good Samaritan Hospital in Los Angeles. "She would ask me, 'Why are you taking care of me when I didn't take care of you?' I said, 'Because you're my mother.' "
Three days before her mother died in 1982, she told Ms. Alva-Padilla she had made three headbands, representing the creator, the grandfather and God. "Me, in my tight Levis, I went to the window and said, 'What is this all about?' The thing is, I believe in spirits, and I believe very strongly because 'three' represents the three worlds: heaven, Earth and the bottom world."
Ms. Alva-Padilla agreed to wear the headbands and embrace American Indian spirituality and culture. She immediately stopped wearing tight jeans, something her co-workers at a Lucky Stores warehouse noticed.
To further embrace her faith and culture, she moved back in the 1980s to the Santa Ynez Reservation. She married Osvaldo Casillas in 1989.
She has seven children, 26 grandchildren, 53 great-grandchildren and 1 great-great grandchild.
Boisterous as always, she added with a laugh, "I'm going to have a tribe of own!"
email: dmason@newspress.com
FYI
For more information about the Santa Ynez Band of Chumash Indians, call the tribe at 688-7997 or go towww.santaynezchumash.org


image1.gif


image2.jpeg


image3.jpeg


image4.jpeg


