

Correllian Herald

A Free Weekly Publication of
The Correllian Nativist Tradition
Established Midsummer 2007

April 2018

ANNOUNCEMENTS LISTINGS & DIRECTORY PUBLICATION

- [Calendar for April](#)
- [Events for 2018](#)
- [Announcements](#)

[Silent Auction NOW OPEN](#)

[CNT Awards Cycle Open](#)

- [Spiritual War for Peace On going Events for 2018](#)
- [Temple, Shrine, Order and Study Group Services](#)
- [Links for Temples, Shrines, Orders and E-Groups](#)

The Correllian Herald in pdf can now be found on Witchschool Ning Herald group and Facebook Herald Group: <https://www.facebook.com/groups/1440209286242812/> Or www.correllian.com

Pagan Calendar April 2018

Legends and Lore for April

April, the fourth month of the current Gregorian calendar and the second month of Spring's rule, derives its name from Aprillis, the Latin name for the ancient Roman love goddess Aphrodite. Other reference sources give aperite, the Latin word meaning "to open," as the origination of the month's name.

The traditional birthstone amulet of April is the diamond, and the daisy and the sweet pea are the month's traditional flowers.

April is shared by the astrological signs of Aries the Ram and Taurus the Bull, and is sacred to the following Pagan deities: Aphrodite, Artemis, Astarte, Erzulie, Terra, Venus, and Ying-Hua.

April 1 The month of Venus begins with April Fool's Day (also known as All Fools' Day), an occasion for playing practical jokes on friends, family, and co-workers. This custom dates back to olden times, when inmates of insane asylums were allowed out in the streets for one day each year for the sadistic amusement of those who were (supposedly) normal.

April 2 The old Pagan custom of "carrying death away" is carried out in certain regions of Germany on this day. In celebration of Winter's demise, special straw dolls are burned in sacred bonfires or "drowned" in sacred wells.

April 3 In Iran, on the thirteenth day of their New Year, special bowls containing sprouted seeds are traditionally cast into the rivers as offerings in the belief that the bad luck of the previous year will be carried away. On this date by the ancient Romans the Goddess Persephone's annual return from the Underworld allowing the Earth to bloom again, was celebrated every year.

April 4 The annual festival of Cybele, the Megalesia, was celebrated on this date in ancient Rome. She was a goddess of fertility whose cult originated in Phrygia. Her male attendants were self-castrated priests and worship of her was wild and orgiastic.

April 5 Festival of Kuan Yin. Every year on this day, Kuan Yin (the powerful Chinese goddess of healing, mercy, compassion, and forgiveness) is invoked for protection, love, mercy, and wisdom. Offerings of incense and violet-colored candles are placed on her altar, along with rolled-up pieces of rice paper upon which various wishes have been written.

April 6 In France, a children's springtime festival takes place on this day. Miniature pine boats, each holding a burning candle, are cast into the estuaries of the Moselle River to symbolize the "sea of life" and the happiness of sailing its sacred waves.

April 7 The Blajini (or "kindly ones") are celebrated annually on this day in various parts of Rumania. This is a sacred day in which offerings are made to the beneficial spirits of the water and the Underworld.

April 8 On this date in 1994, a group of Pagans carrying placards, banners, balloons, and streamers paraded joyously in Gainesville, Florida. They praised the Mother Goddess and invited all to celebrate the beauty of life. The focus of this Freedom of Religion Parade (sponsored by the Alachua Pagan Alliance) was to highlight the religious diversity of the community and to help foster tolerance.

April 9 Feast of A-Ma. Once a year on this day, the ancient goddess A-Ma is honored with a religious festival in the Portuguese territory of Macao. A-Ma is the patroness of fisherman and all those who sail the sea. This day is sacred to all Amazon goddesses.

In England, the Hocktide Festival takes place on this date each year to celebrate the triumph of the Saxon she-warriors who battled against Danish invaders in the year A.D. 1002.

April 10 According to Celtic folklore, the Sun dances each year on this day. In many parts of Ireland, people arise at the first light of dawn to watch the Sun "dance" in a shimmering bowl of water. Bau, the Goddess Mother of Ea, was honored each year on this day in ancient Babylonia with a sacred religious festival called the Day of Bau.

April 11 On this day each year, cross-inscribed loaves of bread are traditionally baked in honor of the Roman goddess Diana. In Greece, branches of evergreen, myrtle, or bay were worn by children on this day for protection against the venomous evil eye.

In Armenia, the goddess Anahit is honored annually on this day with a sacred festival. She is a deity of both love and lunar power who dwells within the silver light of the Moon.

April 12 The Cerealia, an annual festival of the goddess Ceres, was celebrated by the ancient Romans in order to secure the fertility of the crops. The sacred rites of Ceres began on this date and were observed for eight consecutive days. In Taiwan, the goddess who presides over birth (Chu-Si-Niu) is honored annually on this day with a religious festival. Pregnant women go to temples dedicated to her in order to receive blessings for their unborn children.

April 13 On this day, an annual festival of water is celebrated by Buddhists in Thailand. Buddha statues are ritually bathed and the water is thrown on the faithful to purify and "wash away" the evil spirits of the previous year. The festival lasts for three consecutive days.

April 14 According to superstitious belief, the fourteenth day of April is a very unlucky time for travel, especially by ship. (It was on this date in the year 1912 that the oceanliner Titanic collided with an iceberg and sank to the bottom of the sea.) Whether the Titanic tragedy spawned the superstition or merely served to reinforce it is unknown. Maryamma (or Mariamne), the Hindu goddess of the sea, is honored in India with a sacred festival which begins annually on this day.

April 15 In ancient Rome, the earth-goddess Tellus (or Tellus Mater) was honored annually on this day. A pregnant cow was traditionally sacrificed at her sacred festival and the unborn calf burned in a bonfire to ensure the fertility of the crops.

Also on this day, the Festival of the Iron Phallus (Kanamara Matsuri) is celebrated annually in Kawasaki City, Japan. The ancient Japanese deities associated with sexuality and human reproduction give their sacred blessings and encouragement; especially to couples who wed late in life or to men who suffer from declining potency.

April 16 Every year on this day, the god Apollo was worshipped and supplicated by his faithful cult in ancient Greece. An annual festival called the Hiketeria was celebrated in his honor. On this date in the year 1946, Pagan author Margot Adler was born in Little Rock, Arkansas. Her Wiccan handfasting on June 19, 1988 was the first Neo-Pagan Wedding to appear in the New York Times' society pages.

April 17 In the Himalayan kingdom of Nepal, an annual religious event called the Chariot Festival of the Rain God begins on this day. It is dedicated to Machendrana, the ancient and powerful Indian god of rain. The festival is celebrated for approximately eight consecutive weeks.

April 18 The Festival of Rama-Navami is celebrated every year on this date at sacred shrines throughout India. It honors both the great Hindu god Rama (the seventh incarnation of Vishnu) and the goddess Sita.

April 19 On this date in the year 1824, Lord Byron (whose real name was George Gordon) died of a fever. The English poet, who was known for dabbling in the occult arts, helped shape Mary Shelley's Frankenstein and gave John Polidori the idea for this novel The Vampyre. Lord Byron's heart was removed from his corpse and buried in Greece; the rest of his remains were shipped back to England.

April 20 On this date (approximately) the Sun enters the astrological sign of Taurus. Persons born under the sign of the Bull are said to be stable, reliable, patient, and often stubborn. Taurus is an earth sign and is ruled by the planet Venus.

April 21 Birthday of Rome. On this day, an annual festival called the Palilia (Feast of Pales) was celebrated in ancient Rome to honor the pastoral goddess Pales. In the country, special purification rites were performed to keep the sheep disease-free. Shepherds, followed by their flock, would traditionally leap through bonfires. In the city of Rome, the festival was celebrated with wine and merriment.

April 22 Earth Day. This is a day dedicated to Mother Earth and a time for Witches throughout the world to perform Gaia-healing rituals. The first Earth Day took place in 1970 as a result of the Ecology Movement of that time, and since then it has been held each year to help encourage recycling programs and the use of solar energy, and to increase community awareness of important environmental issues

April 23 The Vinalia, a joyous wine festival in honor of the god Jupiter, was held annually on this date in ancient Rome.

On this date in the year 1934, actress Shirley MacLaine was born. Her bestselling spirituality books have had a major influence on the Neo-Pagan movement and have made her name synonymous with the New Age.

On this date in the year 1976, the first national all-women conference on women's spirituality was held in a rented church in Boston, Massachusetts. Several hundred women attended the event. They proclaimed, "The Goddess is alive; magic is afoot!" and invoked Her by dancing, clapping, and chanting. The conference lasted for three consecutive days.

April 24 Saint Mark's Eve. According to folklore of the English countryside, the ghosts of all men, women, and children destined to pass away in the next year can be seen floating by on this night by any person brave enough to spend the night awake on the front porch of a church. However, if a person was unfortunate enough to fall asleep during the vigil or if he failed to repeat it annually for the remainder of his life, he would never wake up the next morning.

April 25 On this date in the year 1989, USA Today reported that Patricia Hutchins, a military Wiccan stationed at an air force base in Texas, was granted religious leave by the United States Military in order to observe the eight Sabbats of the Wicca religion. Ms. Hutchins was the first Wiccan in history to have her religious holidays granted by the U.S. Air Force.

April 26 On this New Year's Day in the African republic of Sierra Leone, an ancient seed-sowing ceremony is performed in honor of, and to appease, the powerful goddess of fertility who watches over the crops.

April 27 A mythical half-man, half-animal being called Tyi Wara is honored annually on this date with songs and dance by farmers in the African republic of Mali. It is believed among the Bambara tribe of that region that Tyi Wara was sent down to Earth by the gods of nature in order to teach human beings the necessary skills of farming.

April 28 In ancient Rome, the beautiful goddess Flora was honored annually on this date. She was a fertility and vegetation goddess of Springtime and flowering plants. Her three-day festival, the Floralia, marked the beginning of the growing season.

April 29 Pagan Tree Day. On this day, plant a tree dedicated to your favorite Pagan goddess or god. For instance: plant a myrtle tree in honor of Venus and Aphrodite; and oak for Demeter, Diana, and Hera; a pine for Attis, Cybele, and Pan; a rowan tree for all moon-goddesses; a sycamore for all wiccan gods and goddesses; a willow for Artemis, Brigid, and Persephone; a yew for Hecate and Saturn; etc.

April 30 In Germany, Walpurgisnacht begins at sunrise on this date and ends at sunrise on the first day of May (May Day). Birch boughs are placed on all doors and windows to protect the home from evil spirits and sorcery. Traditional bonfires and torches of rosemary and juniper are lit, and according to legend, Witches can be seen riding across the sky on broomsticks on this dark and magical night.

Events for 2018

April

Silent Auction late March through April 13th

Lustration of the Ancestors April 27 – 29 2018

Global Lustration of the Ancestors to be held in Winston-Salem, NC, hosted by Lady of Light Proto-Temple. <https://www.facebook.com/groups/161619334419186/>

(if you have an event to list for next month email heraleditor@gmail.com)

April 2018 online rituals hosted and sponsored by the Temple of Sedna UK

The Temple of Isis online Egyptian Ritual - <http://isis.houseofneteru.com/>

Tuesday 3rd April - 9pm BST UK time (4pm EDT/1pm PDT US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

The Healing Temple online Healing Ritual - <http://thehealingtemple.org>

Friday 6th April - 9pm BST UK time (4pm EDT/1pm PDT US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

Order of Reiki online Reiki Healing Session - <http://www.orderofreiki.org/>

Wednesday 11th April - 9pm BST UK time (4pm EDT/1pm PDT US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

The Healing Temple online Healing Ritual - <http://thehealingtemple.org>

Friday 13th April - 9pm BST UK time (4pm EDT/1pm PDT US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

Temple of the Moon online New Moon Esbat - <http://templeofthemoon.co.uk/>

Monday 16th April - 9pm BST UK time (4pm EDT/1pm PDT US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

Order of Reiki online Reiki Healing Ritual - <http://www.orderofreiki.org/>

Wednesday 18th April - 9pm BST UK time (4pm EDT/1pm PDT US time)

Online Reiki Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

The Healing Temple online Healing Ritual - <http://thehealingtemple.org>

Friday 20th April - 9pm BST UK time (4pm EDT/1pm PDT US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

Temple of Gaia online Gaia Healing Rite - <http://templeofgaia.co.uk/>

Wednesday 25th April - 9pm GMT UK time (4pm EST/1pm PST US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

Temple of the Moon online Full Moon Esbat - <http://templeofthemoon.co.uk/>

Thursday 26th April - 9pm GMT UK time (4pm EST/1pm PST US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

The Healing Temple online Healing Ritual - <http://thehealingtemple.org>

Friday 27th April - 9pm BST UK time (4pm EDT/1pm PDT US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

The Temple of Eternal Memorials online Memorial Ritual - <http://www.eternalmemorials.org/>

Monday 30th April - 9pm GMT UK time (4pm EST/1pm PST US time)

Online Ritual Room: <http://www.templeofsedna.com/RitualsOnline.html>

All the online rituals can be found here: <http://www.templeofsedna.com/TempleCalendar.html>

CNT Fundraising Office - Silent Auction

Silent Auction Now Open

The CNT Fundraising Office is pleased to announce our Semi-annual Silent Auction is now underway.

We have received many wonderful items from fellow Correllians and Witch School members from all over. For this auction we have a wide assortment of items that will likely reach out to you. There are handcrafted items made by our members and friends for you to consider, as well as books, items for the altar, jewellery, a Mermaid Afghan, an Ocean Drum, Shaman Rattle, along with many other items.

Follow this link to see photos and descriptions, as well as instructions as to how to submit bids. <http://correllian.weebly.com/spring2018.html>

This is an **internet only** auction ending midnight Friday (Eastern Standard Time) April 13th.

All proceeds from this Fundraising Event will be to support our Correllian Nativist Tradition.

Thank You, the bidders who support this event so generously!

Bid High - Bid Often!!

It is for a great Cause – The Correllian Nativist Tradition

Blessed Be,
Rev. Mike Neal
CNT Fundraising Office

2018 CNT AWARD NOMINATIONS NOW OPEN

Clarification and one new change for Awards' cycle spring 2018

REQUIREMENTS

New change:

A--The maximum number of nominations that a single person may send is 3.

B--The other requirements remain the same, i.e.:

Submit your nominations in FaceBook, or privately to Rev. Nuhmen.

1. Nominee's name

2. Nominee's email address

3. Specific reasons why an individual deserves an award.

4. Type of award.

5. Submissions with a single nominee will be considered, which means if you have three nominees then three submissions are required.

6. Nominations sent after the dead-line date will need to be resubmitted for the next awards' cycle.

Awards from which to select are as follows:

Order of the Copper Athame

Represents Air, the realm of ideas, recognizes achievement in the Sciences, including divination, astrology, herbology, enviro-technology, etc.

Order of the Golden Wand

Represents Fire, the realm of passion and action, recognizes acts of bravery or compassion in the service of others.

Order of the Silver Chalice

Represents Water, the realm of emotion and intuition, recognizes achievement in the Arts, including visual arts, dance, music, etc.

Order of the Iron Pentacle

Represents Earth, the realm of stability, integration, and wisdom, recognizes achievement in teaching, writing, etc.

Order of the Thurible

Represents Spirit, the smoke carrying our prayers to the Gods, recognizes achievement in ritual leadership and writing. This award can also be used to recognize those whose spirituality had inspired others to greater commitment and devotion

It is the awards' committee that decides which award to be given, however they will consider your suggestion, if nominee is selected.

C—Only the Chancellor can nominate the Meritorious Orders though suggestions may be given. The Meritorious are as follows:

The Order of Orpheus is awarded to people in recognition of outstanding services to the Correllian Tradition.

The Order of the Round Table is awarded to people in recognition of outstanding services to the Pagan community.

The Order of Tsalv (Shali) is awarded to people in recognition of outstanding services the cause of peace in the world.

The Order of Paladins differs from the other Meritorious Orders in having originally been a Service Order. On April 2 of Year 17 Aq. the Order of Paladins was converted to a Meritorious Order.

D--- Please send your award nominations for this CNT Awards' cycle to the CNT Awards' Nominee Submissions' Group

<https://www.facebook.com/groups/442570562543152/>

E--For our Spanish speaking community please go here to submit your nominee:

<http://tradicioncorrelliana.blogspot.com.es/>

Rev. Nuhmen Delos collects and organizes all nominations in both award groups. Nominations are considered by the CNT Awards Committee.

F---Note: Elders may not be up for nomination.

Corr Store

<http://correllian.weebly.com/corr-store.html>

The “Corr” Store, a place to acquire all the core items for members of the Tradition, whether for those of the General Membership or those on the Clergy path. Currently the store has Books, Robes and Sigil patches, and stoles. In the coming months, we expect to add additional core items needed for study and regalia.

The Corr Store is set up with a shopping cart and easy payment using Paypal for all U.S. buyers. Due to the wide range of mailing costs to our International members, you will first need to request a quote prior to purchase, for Books and Robes. The price for Sigil patches includes mailing to Worldwide addresses.

The Corr Store is an extension of the CNT Fundraising Dept. with 100% of the proceeds benefiting the Correllian Nativist Tradition.

NEW ITEM 2nd Degree Hoods

Go here: <http://correllian.weebly.com/corr-store.html> click on Hoods & Robes

Custom Correllian Patches...

Have you ever attempted to turn your group’s sigil into a patch only to find a huge start up cost with large minimum?

Have no fear, the Temple of Enchanted Mystery now offers Correllian Temple/Shrine, Award, and Order Patches not offered in the Corr Store. No minimum.

Temple and Shrine patches require digitation. We will even waive the \$10.00 digitation fee for the months of April and May.

Patches are \$15.00 per patch. Fee includes the patch, standard shipping (US), and a 2.9% payment processing fee. We offer a 10% discount for 5 or more of the same patch in one order.

Email: kaiidan@enchantedmystery.org to inquire.

For faster service email a JPEG or PNG of your Shrine/Temple’s Sigil and email you want the invoice sent to (PayPal).

A SPIRITUAL WAR FOR PEACE

Please join the members of the Contemplation Temple each month for the global rolling peace Prayer.

Please say the Correllian Peace Prayer or one of your own on the 22nd day of each month at 9pm your time.

Join in on the 'Correllian Spiritual War for Peace'

Prayer for Peace

Offer a brief prayer for peace, while imagining the sigil strongly. Meditate on thoughts of peace, love, and healing, focusing these energies into the sigil. As you do this, imagine the spiral circling inward, integrating the energy into the sigil. When you have sent all the energy that you comfortably can, give thanks and allow the image of the sigil to fade. Make sure to clear and release afterward. The Correllian Peace Sigil is connected to the Crystal Web enabling peace energy to spread across the world.

Correllian Peace Prayer

I pray for Peace
I pray for Love
I pray for Stability
I pray that Love may overcome Fear
And I send energy of Love and Peace
For all people of the World
I create it, I accept it, and I receive it
By my will so mote it be!

If you have participated in the rolling peace prayer each month and would like to add your area to the rolling peace prayer map please email your country and area to:
ladyannacnt@gmail.com

Rolling Peace Prayer Map:

<https://mapsengine.google.com/map/edit?mid=zJ7y7Wtk3MXY.ks2ESYmji-zU>

Please join the international peace warriors group on FaceBook

<https://www.facebook.com/groups/internationalpeacewarriors/>

Spiritual War for Peace Events

Daily and weekly prayers for peace via the Order of Peace Weavers

Contact Rev. Theresa Helton for more information

Email: moonravenx3@yahoo.com

Weekly prayers for peace via the Our Lady of Peace Formal Shrine

Contact Colin Keller for more information

Email: colinkeller73@yahoo.com

A recorded version of the Peace Prayer is available to hear on SURN

Contact Rev. Onyx HP for more information Email: rev.cchapman@gmail.com

WEEKLY

Prayer - currently praying for American Continent

Day: Monday

Time: Any time

Time Zone/Country: everywhere

Contact Rolando Gomez Comon of Shrine of Luntiang Aghama for information

Email: rgcomonjr@yahoo.com

Series of Peace Prayers

1st peace from the physical body,

2nd peace from the emotional plane,

3rd peace of mind

4th dedicated entirely to peace from the Higher Self, the Divine Spirit

Day: Every Friday

Time – 21:00

Time Zone/Country: El Salvador

Contact Rvda. Nubia Lazzo for more information

Email: elsombreroyelzapatosv@gmail.com

Rolling Peace Prayer

Day: Every Saturday

Time: 20:00

Time Zone/Country: local time (wherever you are in the world at 20:00)

Contact Rev. Ayra Alseret – Temple of Hecate, Spain

for information

Email: ayra.alseret@gmail.com

Prayer

Day: Every Saturday
Time: 20: 00
Time Zone/Country: local time Dominican Republic and Argentina
Contact Emails: mariajosearrozpide@hotmail.com
clandymewicca27@yahoo.es

Prayer

Day: Every Sunday
Time: 21:00
Time Zone/Country: Mexico
Contact Rev Eblis HP of the Dragon Temple, Mexico for information
Email: keeper.admin@gmail.com

MONTHLY

Prayer

Day: Full Moon
Time: 18:00
Time Zone/Country: USA Eastern
Contact Rev. Onyx HP of Lady of the Circle in the Oaks for information
Email: rev.cchapman@gmail.com

Rolling Peace Prayer

Day; 1st of month
Time: 20:00
Time Zone/Country: local time wherever you are in the world at 20:00
Contact Lady Moonwitch of the Sacred Moon Garden Temple for information
Email: sacredmoongardentemple@gmail.com

Prayer

Day: 3rd of month
Contact- Lady Elizabeth Hamilton for more information
Email: rev.lizhamilton@yahoo.com

Prayer

Day: 10th of month
Contact Lady Angela Munn of Compassion League Temple for more information
Email: admunn@bellsouth.net

Prayer

Day: 11th of month

Contact Lady Windy of the Order of Web Weavers for more information

Email: WINDY0716@aol.com

Rolling Peace Prayer

Day: 15th of the month

Contact Rev. Teri Helton Ott of the Order of Peace Weavers for more information

Email: moonravenx3@yahoo.com

Rolling Peace Prayer

Day: 22nd of month

Contact Lady Anna Rowe of the Temple of Contemplation for more information

Email: ladyannacnt@gmail.com

Meditations and workings

Day: First Tuesday of the month

Contact Lady Stephanie Neal of Sacred Sea Temple, World Walkers,

Correllian Shamans, for more information on these events Email: saneal@earthlink.net

Prayer

Day: First Saturday of the month

Contact Lady Laurie Denman of Chosen Path Church for more information on this event

Email: revlauriedenmancnt@aol.com

Prayer

Day: Third Saturday of the month

Contact Rev. John Ford of Dawn Chariot Formal Shrine for more information

Email: revjohnbertrumford@gmail.com

Please consider joining the Correllian International Peace Warriors:

<https://www.facebook.com/groups/internationalpeacewarriors>

(If any information is listed above incorrectly please email ladyannacnt@gmail.com with corrections)

If you have an event of your own which you wish to share with the Tradition, please email ladyannacnt@gmail.com with the event information.

For listings in the Herald please email heraleditor@gmail.com

Blessings Campaign

Join the ‘Blessings Campaign!’ All Traditions welcome.

This campaign is a great opportunity to work with many Traditions spreading blessings across the land!

Blessings Campaign Facebook Group:

<https://www.facebook.com/groups/952892624826309/>

Purpose:

The main message we are presenting to the world is, Pagans are growing in number and spirit across the earth. There are individuals that have never heard there is yet another way among many ways to live and this is just one.

To give offerings to the earth - To imbue blessings to all who read the messages - To inform the world we are here.

Implementing Blessings to the Physical World

Leave a positive message behind where ever we go. Write a message on something organic, i.e. a stone, leaf, shell or rice paper are just a few examples.

Messages:

Our main message is “Pagan Blessings,” because it says everything in just two words!

Other suggestions are:

A Pagan just past By

A gift for you from a caring Pagan

Pagans giving to the World

A Pagan gift for you!

A Pagan offering for you!

I offer you Blessings from the Goddess

A Pagan brings this message to you: “You are forever!”

Pagans are here to heal.

Regarding Proselytizing

If someone has a concern about proselytizing; reassure him we are not inviting anyone to be part of anything, if receivers are curious they know how to secure information regarding Paganism.

Who Can Join:

Everyone! This campaign is open to all except trolls or folks selling items or services.

How Do I Join?:

You join by leaving your messages behind where ever you go. Naturally be considerate by where you leave your messages. This is why rice paper is good because it dissolves quickly. Stones are excellent because they are not litter, if left in an appropriate location.

Though not mandatory, you are welcome to join the Blessings’ Campaign Group. There you will find many great ideas, plus great people. There are recipes for seed paper, organic paint, and moss art.

Correllian Shaman Training

If you would like to join the next session for Correllian Shaman training, please to join the waiting room here: <http://groups.yahoo.com/group/CorrellianShamanWaitingRoom/>

You will be notified when the next session of recruitment for training is due to begin. Training takes 4 months, after which time a \$30.00 Initiation fee is submitted to the Tradition - Please make sure you have a working email.

The Givers Zone

The Correllian Nativist Tradition welcomes your financial support!! Your willingness to help in this effort is much appreciated. Your gift, no matter how small will make a difference and provide essential support to the Tradition. Givers understand the benefits gained by both the Giver and receiver. Have a question, contact: Rev. Mike Neal:

CNTFundRaisingOffice@earthlink.net

Starting a Shrine Order or Correllian Study Group

Personal Shrines: Personal Shrines are a personal expression of faith and are wholly the property and responsibility of the individual Correllian who runs them. Personal Shrines are not considered bodies of the Tradition as such, but are a demonstration of personal piety on the part of an individual member of the Tradition. A Personal Shrine cannot be upgraded!

Formal Shrines: Formal Shrines are Chartered bodies of the Tradition which exist to fulfil a specific spiritual, educational, or charitable purpose.

A Formal Shrine is basically the same as a Personal Shrine: a private worship centre maintained by an individual Correllian Tradition member of Inner Court. The difference is that a Formal Shrine is dedicated to a specific project, event, or program of a social or charitable nature which the Tradition endorses. A Formal Shrine cannot be upgraded!

Witan Shrines: Witan Shrines are the first stage in the Temple-making process. Witan Shrines must fulfil a probationary period of a MINIMUM of one year before being reviewed for Proto-Temple status which is the next stage in the Temple making process.

Correllian Orders: An Order is an association dedicated to the study or practice of a particular subject, such as ecology, healing, music, etc.

Although regarded as an independent body, an Order is formed by a Charter from the Tradition, which may only be granted by the Heads of Tradition through the office of the Chancellor. An Order may be formed around any subject of interest.

Correllian Study Groups: Like Personal Shrines, Study Groups are not formal bodies of the Tradition, but are independent groups run by Correllian members. Study Groups exist to help students of Correllian Wicca join together to help one another in their studies.

For information on how to start a Shrine Order or Correllian Study Group or for an application form contact the Witan Herald: witanherald@gmail.com

Clergy and Outer Court Applications

To apply for Clergy status with the Correll Mother Temple you may download the application at www.correllian.com listed under “applications” in the menu bar, or you may write directly to one of our three High Priestess’ who oversee the Correll Mother Temple Clergy Application Process. These are:

Rt. Rev. Windy Lajoi HP at WINDY0716@aol.com

Rt. Rev. Anna Rowe HP at applications@templeofsedna.com

Rt. Rev. Raene Packery HP at applications@clanofkheper temple.co.za

Mother Temple application fees: 1st Degree \$50, 2nd Degree \$100, 3rd Degree \$150

Background check for all new applications: \$10

Members of the High Priesthood who have full Temples may forward applications from their members to one of the Three Priestesses named above for processing and recording.

The following Temples also take Clergy applications:

The Temple of Sedna

Headquartered in Hertfordshire, UK, the Temple of Sedna is headed by High Priestess the Rt. Reverend Anna Rowe. The Temple of Sedna processes and records all UK and EU applications. At the time of writing, the Clergy Requirements of Sedna Temple are identical to those of the Correll Mother Temple.

Application fees, in line with the Mother Temple fee:

1st Degree £32.50, 2nd Degree £65, 3rd Degree £97.50

Website: www.templeofsedna.com

Apply to: Rt. Rev. Anna Rowe, applications@templeofsedna.com

The Clan of Kheper Temple

Headquartered in Cape Town South Africa, Clan of Kheper Temple is headed by High Priestess the Rt. Reverend Raene Packery. Clan of Kheper Temple holds legal status through the Correllian Nativist Tradition of South Africa, which is an official Religious Organization in South Africa. At the time of writing the Clergy Requirements for Clan of Kheper Temple are identical with those of the Correll Mother Temple except for additional lesson assignments that are compulsory.

In addition, the Clan of Kheper Temple asks a one-time non-refundable application fee of R350 payable before you are registered with the Mother Temple and certificates are issued, should your application be successful.

Website: www.clanofkheper temple.co.za

Apply to: Rt. Rev. Raene Packery at applications@clanofkheper temple.co.za

The Temple of Pure Sanctuary With offices in Danville Illinois

Pure Sanctuary is headed by High Priest the Rt. Reverend Jason Mycroft. At the time of writing, the Clergy Requirements of Pure Sanctuary Temple are identical to those of the Correll Mother Temple.

Website: www.correllian.com/enchrealm.htm

Apply to: Rev. Alexander Ping at Alexander.ping@gmail.com

Online Courses via Temples & Shrines

Iseum Academy - <http://www.correllianiseum.microversity.org>

Temple of Isis Iseum

Temple of Isis Priesthood Course: A nine lessons and tests course over nine months. Entry course for membership to the Correllian Iseum -Temple of Isis Sanctuary and Outer Court.

Three Degrees of Correllian Wicca

Goddess Isis course

Goddess Sedna course

Writing and Performing Online Ritual

Writing Ritual for the Temple of Isis

Rites of Passage

For more information on the Iseum Academy email: admin@houseofneteru.com

Witches Runes Course: provided by the Temple of Lilith Personal Shrine. Membership to the Temple of Lilith is a requirement to access the course. Web Site:

<http://shrineoflilith.bravehost.com> Any questions can be submitted to Rev. Lilith: klorenmef@ziggo.nl Egroup: <http://groups.yahoo.com/group/ShrineOfLilith/>

Temple of Sedna Academy of Wicca - <http://www.sedna.microversity.org/>

1st Degree Correllian Wicca and related courses

2nd Degree Correllian Wicca and related courses

3rd Degree Correllian Wicca and related courses

Rites of Passage

Other courses available

For more information on the academy or courses email: academy@templeofsedna.com

Order of Reiki - School of Reiki - <http://www.reiki.microversity.org/>

Basic Usui Reiki to Master Teacher level with distance attunement.

Other modalities coming soon

For information on courses etc. email: admin@schoolofreiki.org

If you would like to have your courses listed please email: heraldeditor@gmail.com

Ongoing Online Rituals

The Healing Temple Healing Rituals

<http://thehealingtemple.org/>

Healing Ritual Every Friday

Place: Temple of Healing Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

Time: 9pm UK/BST

Clan of Kheper Temple Online Full Moon Rituals

Rituals are hosted monthly on the closest Sunday to the full moon at 18h00 [CAT] in the ritual room.

Please visit <http://www.clanofkhepertemple.co.za/onlineritual.php>

For more information and access. Please register prior to the ritual and confirm attendance by emailing Rev. Eugene Phoenix at rev.phoenix@clanofkhepertemple.co.za if you wish to be assigned a role.

8 Festival Temple Sabbat Rituals

<http://festivaltemple.co.uk>

Sabbat online rituals dates are announced online.

Place: Temple Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

Time: 9pm UK/BST

Rituals held on or near the Sabbat date for both UK and USA time zones

admin@templesuk.org

Temple of the Moon New & Full Moon Rituals

<http://templeofthemoon.co.uk/>

Moon Rituals (Full & New) Date: On the actual date (will be announced)

Monthly New Moon Ritual (dates vary each month)

Place: Temple Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

Time: 9pm UK/BST

admin@templesuk.org

Temple of Isis

<http://isis.houseofneteru.com/>

Monthly Isis Ritual Every first Wednesday of the Month

Place: Temple Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

Time: 9pm UK/BST

For more information please email: admin@houseofneteru.com

Temple of Sedna

<http://templeofsedna.com>

Online Lustration Rituals

Regional Lustration of the Living

Place: Temple Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

Time 9pm UK

Temple of Gaia Rituals for Healing Gaia

Healing Gaia Rituals, online rituals for the earth and all its inhabitants, flora fauna.

Monthly Gaia Healing Ritual every fourth Wednesday of the Month

Place: Temple of Gaia Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

Time: 9pm UK/BST For more information or to request a healing ritual for anything relating to Gaia: admin@gaiaspirit.co.uk

Memorial Temple - Memorial Rituals

<http://eternalmemorials.org>

Monthly Memorial Ritual Last Monday of each month

Time: 9pm GMT/BST

Place: Temple Ritual room: <http://templeofsedna.com/RitualsOnline.html>

To request a memorial ritual email:

admin@eternalmemorials.org For 'Memorials' and 'Book of Remembrance' inclusions please go to <http://eternalmemorials.org> and complete the application form.

Sacred Light Temple of MD

<http://www.the-sacred-light-temple-md.org>

In Service to the Lord and Lady and the Correllian Tradition

Online Rituals:

Full Moon,

Healing and

8 Sabbaths

For more information, contact rev.katherina@gmail.com

In Service to the Lord and Lady and the Correllian Tradition

Temples, Shrines, Orders, Study Groups Offer the following:

Temples

Our Lady of the Sylvan Wood Temple <http://olswtemple.bravehost.com/>

Accepting new memberships for both Local Membership, if you live anywhere within 150 miles of New Boston, Texas - including North-eastern Texas, Southwestern Arkansas, North-western Louisiana, and South-eastern Oklahoma, and to Distance Membership, defined as residing anywhere on planet Earth...

Our Lady of the Sylvan Wood Temple offers Clergy Initiations and Ordinations within the Correllian Nativist Tradition.

Clan of Kheper Temple (Cape Town - South Africa) <http://www.clanofkheptemple.co.za>

On-going correspondence and real-time basic Wicca and Correllian Degree courses
Priesthood Training:

1st Degree Clergy courses

2nd Degree Clergy courses

3rd Degree Clergy courses

All rites of passage

Legal Handfastings (Civil Unions)

Inner and Outer Court Applications

Clergy Initiations

Correllian patches and stoles available locally

New members welcome visit our Website: <http://www.clanofkheptemple.co.za>

Temple of Sedna - www.templeofsedna.com

Temple of Sedna - School of Wicca Specializing in online magical education for the housebound and distant student: <http://www.sedna.microversity.org/> or via email lessons contact: anna@templeofsedna.com or go to <http://templeofsedna.com> and sign up for email courses.

1st 2nd and 3rd Degree Clergy Applications

Please go to www.templeofsedna.com for all applications

Requirements for application:

1. Mentor Recommendation
2. Bio
3. Two forms of ID one with a photo for 1st Degree only
4. Clergy Fee £32.50

Degree patches and manuals available

Temple courses available:

Online Ritual workshop, Goddess Sedna, Goddess Isis, Rites of Passage online course

1st 2nd 3rd Degree of Correllian Wicca and associated courses:

For more information please go to www.templeofsedna.com

or email: information@templeofsedna.com

Become a member of the Temple of Sedna Ritual Organizers – email Lady Anna for an application form: anna@templeofsedna.com

Memorial Temple - www.eternalmemorials.org

Permanent online Memorials for your Loved Ones beyond the veil
Light a permanent candle for 'Remembrance'
Or have a listing in the Book of Remembrance
Request an Online memorial ritual. To request a memorial ritual contact the Temple:
admin@eternalmemorials.org or phone: +44 07859233266
Memorial Ritual Last Monday of the month in the Ritual Room
<http://templeofsedna.com/RitualsOnline.html> 9pm BST/GMT UK
All Temple services are free to the Correllian Membership.

Light and Eternal Candle – <http://eternalcandles.net/>

Healing candles, Memorial candles, Peace candles, Animal Healing and Memorial candles
Candles for Healing Gaia

Rainbow Bridge Temple, Pet Memorial – <http://rainbowbridge.eternalmemorials.org/>

For all your pet memorial needs:
Permanent Memorials
Candles
Inclusions in Rituals for Pets
Special Ritual requests
Contact: admin@eternalmemorials.org

Temple of the 8 Festivals <http://festivaltemple.co.uk>

Online Sabbat rituals and Sabbat information
Online Sabbat Rituals in the Ritual Room: <http://templeofsedna.com/RitualsOnline.html>
9pm UK GMT/BST and 9pm USA EST

Temple of the Moon <http://templeofthemoon.co.uk/>

Full & New Moon online rituals and moon information
Esbat Rituals in the Ritual Room: <http://templeofsedna.com/RitualsOnline.html>
9pm UK GMT/BST

The Healing Temple www.thehealingtemple.org

Incorporating the Distance Healing Network

In Association with the Chancellor's Prayer Shrine

The Healing Temple Weekly Healing Rituals

Day: Friday

Times: 9pm UK, 9pm EST, Australian East Coast 7pm.

Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

Please go to the web site <http://thehealingtemple.org> to request: Healing, Specific healing rituals, Candles

Distance Healing Network through the Healing Temple provides healers on a permanent basis to send all types of healing on request. Send your healing requests to admin@thehealingtemple.org

Healing for: All your loved ones, friends and family, Animals and Pets, Countries, Gaia, Earth
The Healing Temple is associated with the Chancellors Prayer Shrine and accepts requests for healing prayers held weekly via the Chancellors Prayer Shrine. The Healing Temple also takes healing request for distance reiki healing via the Order of Reiki's Reiki Healing Centre.
Please go here and complete a healing request form:
<http://thehealingtemple.org/HealingRequestForm.html>

If you would like to help with Distance Healing please join one or all of the Distance Healing Groups, Reiki, Spiritual, prayer, all types of healers are needed:

Distance Healing: <http://health.groups.yahoo.com/group/DistanceHealingNetwork/>

Gaia Healing Temple <http://templeofgaia.co.uk/>

Information on all aspects of conservation, pollution etc. and the state of the Earth

Gaia Healing Temple specialises in online healing rituals for Gaia:

Every 4th Wednesday in the Month - 9pm UK

Healing Gaia Temple Ritual room: <http://templeofsedna.com/RitualsOnline.html>

Request a healing for Gaia and her flora a fauna: requests@templeofgaia.co.uk

Distance Healing Gaia Temple: <http://uk.groups.yahoo.com/group/DHN-HealingGaia/>

Correllian Iseum -Temple of Isis <http://www.houseofneteru.com>

Also supporting the Temple of Nephthys, Order of Bast and Order of Sirius

Monthly online Isis rituals: First Tuesday of the month, 9pm GMT/BST and 9pm EST

Place: Ritual Room <http://templeofsedna.com/RitualsOnline.html> Online Goddess Isis course. Temple of Isis, Priesthood course now available through Iseum Academy.

Registration: <http://www.correllianiseum.microversity.org>

Sacred Light Temple of MD <http://www.the-sacred-light-temple-md.org>

In Service to the Lord and Lady and the Correllian Tradition

Accepting Local and Online Temple memberships

Offering

Classes:

1st Degree Correllian Wicca

2nd Degree Correllian Wicca

3rd Degree Correllian Wicca

*also Correllian Clergy additional lessons for each degree.

Reiki

Online Rituals:

Full Moon,

Healing and

8 Sabbaths

For more information contact rev.katherina@gmail.com

In Service to the Lord and Lady and the Correllian Tradition

Proto Temples

Ignis Aeternum Proto Temple - <http://www.ignis-aeternum.com/>

1st Degree Correllian Wicca and related courses, 2nd Degree Correllian Wicca and related courses, 3rd Degree Correllian Wicca and related courses, Rites of Passage

Other courses available in Wicca, Healing Courses, as well as in Ceremonial and High Magic.

For more information on the academy or courses email: temple@ignis-aeternum.com

Formal Shrines

Reiki Healing Centre Formal Shrine

Come and learn Usui Reiki. Become a reiki Master and teach through your own group for the Order of Reiki.

E-group: <https://groups.yahoo.com/neo/groups/Reiki-Healing-Centre/info>

Web: <http://reikihealing.orderofreiki.org/>

More information at www.orderofreiki.org

Rathad a Alba

Distance Formal Shrine of the Church of the Circle in the Oaks (USA)

The Formal Shrine of Rathad a Alba serves Scotland and members of the Correllian Tradition in Scotland and Border areas

Contact: Rev. Alan Callaghan for more information rev.alan.callaghan@gmail.com

Children Are the Future Formal Shrine

Distance Shrine of Enchanted Mystery Witan shrine

Membership to the Children Are the Future Shrine is open to all members of the Correllian Tradition with an emphasis on Pagan Children and Pagan Parenting.

We fulfil our Shrine's purpose we hope to have the following:

Member Support:

Daily support and sound boarding between members on the Shrine's Facebook group.

Monthly Shrine Chat to discuss topics, projects, and activities.

Facebook posts/photos/files: Daily posts giving parents sample activities, ideas, and pictures they can use in their children's spiritual path.

Videos:

Videos like the Chancellor's v-logs where Parents can submit questions on Pagan Parenting topics and get a comprehensive answer.

Guided Mediation Videos geared towards children.

How-to activity videos such as making simple crafts

Weekly Story Time Video (could be radio broadcast) this could be on wide range of topics such as other religions, gods and goddesses, creation stories etc.

Rituals for Children-videos of rituals appropriate for children. (Could also be subject matter of radio show).

Radio Broadcast Show:

Weekly radio broadcast show alternating between a children's story time and a possibly support call in broadcast show.

Newsletter/e-zine: pagan parent subjects and activities in a newsletter format each Sabbat.

To become a member of the Children Are the Future Formal Shrine fill out our member application which can be located at:

http://www.enchantedmystery.org/membership_catf.html

For more information on Children Are the Future Formal Shrine:

Shrine Webpage: www.enchantedmystery.org/thefuture

Shrine Facebook Page: <https://www.facebook.com/1395746620751770>

Shrine Facebook Group: <https://www.facebook.com/groups/435705786607284/>

Contact Rev. Kai Aidan, HPs: kaiaidan@enchantedmystery.org

Temple of Contemplation Formal Shrine

Join the Contemplation Temple Formal Shrine and join in the monthly global peace prayer.

Facebook: <https://www.facebook.com/groups/672664256158629/>

Orders

Order of Translators

Translating Correllian material into the various languages spoken by Correllian members. If you are fluent in more than one language including English please join the Order of Translators your help is urgently needed: contact Head of Order ladyannacnt@gmail.com

The World-Wide Crystal Web Monthly Ritual

The World-Wide Crystal Web Club monthly ritual on the 11th of each month (Time you do the Ritual is up to you as long as it is done on the 11th.) The Ritual is for Hope, Peace, Love and Prosperity. The energy sent out through the Web is for anyone to use throughout the world if they so desire. Ritual and instructions are in the file section of each group

Order of Bards -<http://groups.yahoo.com/neo/groups/OrderOfBards/info>

Order of Bards Poetry E-book Volume 1: now available for purchase. All proceeds to the Chancellor's fund

Order of Bast - Cat order: <http://www.houseofneteru.com>

Information and online rituals for all cat and dog lovers.

Pet memorials in the Online Rainbow Bridge Memorial

For all information on the Order of Bast and the Order of Sirius please contact Lady Anna:
orderofbast@houseofneteru.com

Order of Sirius - Dog order <http://www.houseofneteru.com>

Information and online rituals for all cat and dog lovers.

Pet memorials in the Online Rainbow Bridge Memorial

For all information on the Order of Bast and the Order of Sirius please contact Lady Anna:
orderofsirius@houseofneteru.com

The Order of Reiki: www.orderofreiki.org

The Order of Reiki takes healing requests. Please go to the Order web site and fill in the healing request form. Or email: healing@orderofreiki.org If you are a Reiki Master/Teacher and would like to teach your discipline through the Order please contact Lady Anna: membership@orderofreiki.org . Alternatively go to the web site www.orderofreiki.org Please go to the Order of Reiki web site and check out the Reiki Teachers bio pages.

www.orderofreiki.com ~ Reiki School: <http://www.reiki.microversity.org/>

Order of Reiki School <http://www.reiki.microversity.org/>

Free reiki courses and attunements, all levels to Master/Teacher.

I KNEW YOU WHEN

This is a closed group, members must belong to the Correllian Tradition either Inner or Outer Court. This group is for friends, families, partners of love ones who are addicted to either alcohol or drug abuse or both, or who have been addicted who are in recovery or thinking about going into recovery. You can contact Windy at windy0716@aol.com

Order of Recovering Correllians

This is a closed Order members must belong to the Correllian Tradition either Inner or Outer Court. Actively working towards recovery from addiction to alcohol and/or drugs. There is no minimum time in recovery to be a member of this order; only an honest desire to become 'clean and sober'. You can contact Windy at windy0716@aol.com

Order_House of Survivors

This is a closed Order members must belong to the Correllian Tradition either Inner or Outer Court. This group is for women 18 and over who have been victims of domestic or sexual abuse or both. A place to talk to others who have gone through this kind of assault.

If you have questions please contact Windy at windy0716@aol.com

The Order of Web Weavers Crystal Web Mapping Project

The Order of the Web Weavers has been working diligently on mapping the Crystal Web. If any of you have a crystal that you have added or removed from the Crystal Web contact us to ensure are records up to date and accurate. The information we need in order to best catalogue your crystal/s is the following. Your Craft Name and E-mail Address along with your City, State, Country, Latitude, and Longitude. Sent to the following e-mail address: wwcw@correllianorders.info

Please include the above information, if you have removed your crystal from the Crystal Web along with 'Remove' in the subject line. If you have added several crystals then we would need a separate entry for each crystal, unless they are located together. If they are located together then please include how many crystals are at that location.

We are excited about this project and hope that you will be too. Once the crystals have been properly catalogued we can then begin placing them on the map program. This will give us a good visualization on the Crystal Web. Thank you in advance for your participation in this wonderful project.

Bright Blessings,

The Order of Web Weavers

Order of Peace Weavers

The Order of Peace Weavers was created to provide members of the Correllian Tradition with the means of gathering together to collectively promote the weaving of peace into the fabric of society through meditation, prayer, Reiki, visualization, spell working, ritual, creative writing, intentional art and music, and other positive energy work and light work, with harm to none, and for the highest good of all concerned.

The motto of the Order of Peace Weavers is: "Be Peace, Live Peace, Send Love, Weave Peace." We hold a monthly 15 minute group peace meditation on the first Wednesday of every month and would love to have more join us to promote peace.

The Order of Peace Weavers is a chartered order of the Correllian Tradition. Membership is by invitation or application and is open to Inner and Outer Court members.

For more information, please find us at

<http://groups.yahoo.com/group/orderofpeaceweavers/> or contact
moonravenx3@yahoo.com.

Correllian Award Orders

Orders, which are awarded only rarely and in recognition of extreme accomplishment

The Order of Orpheus: The Order of Orpheus is awarded to people in recognition of outstanding services to the Correllian Tradition.

The Order of the Round Table: The Order of the Round Table is awarded to people in recognition of outstanding services to the Pagan community.

The Order of Tsav: The Order of Tsav (Selu) is awarded to people in recognition of outstanding services to the cause of peace in the world.

Meritorious Orders In addition to the above Orders which are awarded only rarely and in recognition of extreme accomplishments, we have also Meritorious Orders awarded twice yearly at the Lustrations, to recognize the work and achievements which keep our Tradition running on a daily basis.

The Order of the Copper Athame: The Order of the Copper Athame is awarded for outstanding service in the field of the occult or mundane Sciences.

The Order of the Golden Wand: The Order of the Golden Wand is awarded for outstanding service in the field of Service to Others.

The Order of the Silver Chalice: The Order of the Silver Chalice is awarded for outstanding service in the field of the Arts.

The Order of the Iron Pentacle: The Order of the Iron Pentacle is awarded for outstanding service in the field of teaching.

The Order of the Thurible: The Order of the Thurible is awarded for outstanding service in the field of Spirituality.

Correllian Departments

Correllian Outer Court Department: <http://www.facebook.com/groups/265398186909862/>

First Degree: <http://www.facebook.com/groups/488152121213459/>

Second Degree: <http://www.facebook.com/groups/115795191900655/>

Correllian High Priesthood: <http://www.facebook.com/groups/494266537255175/>

First Elder's Office: <https://www.facebook.com/groups/Windy/>

Witan Herald's Office: <https://www.facebook.com/groups/WitanHeraldOffice/>

Studies and Arts Department – Department Head: Rev. Stephanie Neal

saneal@earthlink.net

Shaman Correllian Training

Facebook: <http://www.facebook.com/groups/481956948495030/>

Yahoo Group: <http://groups.yahoo.com/group/CorrellianShamanPath/>

Entertainment Department – Department Head: Rev. Bradley Knebel

Chant Division, Poetry Division, Music Division

Facebook: <http://www.facebook.com/groups/483685741653612/>

Correllian Ritual Department – Department Head: Rev. Dave Murphy

<http://groups.yahoo.com/group/CorrellianRitualDepartment/>

Authors' Department – Department Head: To Be Determined

Word Smith Division – Department Head: Rev. Elizabeth Hamilton

Information Center Department – Department Head: Rev. Laurie Denman

Correllian Tradition Facebook group: <https://www.facebook.com/CorrellianTrad>

Yahoo information guide group: <http://groups.yahoo.com/group/CorrellianInformation/>

Correllian Membership Department Hub:

<https://www.facebook.com/groups/CorrellianMembershipGroups/>

Chat with our First Priest Lord Don and ask him anything every Monday night at

www.witchschool.ws in the chat room at 9pm Eastern/ 8pm Central USA Time.

Chancellor Don speaks to his members almost every day through a Video Blog:

<http://www.witchschool.com/page/rev-don-lewis-vlog>

Correllian Chartered and Certified Listings

Please go to the following pages for the full list of the Correllian Tradition's Temple, Shrines, Orders, Recognised Study Groups and Houses of Contemplation:

Temples: <http://correllian.weebly.com/temples.html>

Proto-Temples: <http://correllian.weebly.com/proto-temples.html>

Witan Shrines: <http://correllian.weebly.com/witan-shrines.html>

Formal Shrines: <http://correllian.weebly.com/formal-shrines.html>

Orders: <http://correllian.weebly.com/orders.html>

Personal Shrines: <http://correllian.weebly.com/personal-shrines.html>

Study Groups: <http://correllian.weebly.com/correllian-study-groups.html>

Houses of Contemplation:

<http://correllian.weebly.com/houses-of-contemplation.html>

Correllian E-groups

Clergy & Outer Court

Correllian Outer Court: <http://groups.yahoo.com/group/CNT-outercourt/>

Correllian Clergy: <http://groups.yahoo.com/group/CorrellianClergy/>

Countries & Languages

Correllian Wicca Africa: <http://groups.yahoo.com/group/CW-Africa/>

Correllian Wicca Australasia: <http://uk.groups.yahoo.com/group/CW-AU/>

Correllian Wicca Austria: <http://groups.yahoo.com/group/CW-Austria/>

Correllian Wicca Belgium: <http://groups.yahoo.com/group/CW-Belgium/>

Correllian Wicca Brazil: <http://groups.yahoo.com/group/CW-Brazil/>

Correllian Wicca EU: <http://uk.groups.yahoo.com/group/CW-EU/>

Correllian Wicca French Language: <http://groups.yahoo.com/group/CW-Francais/>

Correllian Wicca German Language: <http://groups.yahoo.com/group/CW-German/>

Correllian Wicca Greek Language: <http://groups.yahoo.com/group/CW-Greece/>

Correllian Wicca India: <http://groups.yahoo.com/group/CW-India/>

Correllian Wicca Ireland: <http://groups.yahoo.com/group/CW-Ireland/>

Correllian Wicca Netherlands: <http://groups.yahoo.com/group/CW-Netherlands/>

Correllian Wicca Norway: <http://groups.yahoo.com/group/CW-Norge/>

Correllian Wicca Portuguese Language: <http://groups.yahoo.com/group/CW-Potuguese/>

Correllian Wicca Southern Hemisphere:

<http://groups.yahoo.com/group/CW-SouthernHemisphere/>

Correllian Wicca Spanish Language: <http://groups.yahoo.com/group/CW-Espanol/>

Correllian Wicca Sweden: <http://groups.yahoo.com/group/CW-Sweden/>

Correllian Wicca Switzerland: <http://groups.yahoo.com/group/CW-Switzerland/>

Correllian Wicca UK: http://groups.yahoo.com/group/correllian_wicca_uk/

Correllian Wicca World: <http://groups.yahoo.com/group/correllianworld/>

Subjects

Geomancy: <http://uk.groups.yahoo.com/group/Sedna-Geomancy/>

Past Life Exploration: <http://uk.groups.yahoo.com/group/PastLifeExploration/>

Poetry: http://groups.yahoo.com/group/Isis_Wiccan_PoetryGroup/

Ritual Writing: <http://uk.groups.yahoo.com/group/RitualWriting/>

Runes: <http://uk.groups.yahoo.com/group/SednaRunes/>

Politics: <http://groups.yahoo.com/group/DailyPolitics/>

Support & Healing Groups

Disability & Illness Support: <http://uk.groups.yahoo.com/group/Correllian-Support/>

Empath Support: <http://uk.groups.yahoo.com/group/EmpathSupport>

Eating Disorders Support: http://uk.groups.yahoo.com/group/EatingDisorders_Support/

Temples/Shrines

Correllian Temple Heads: <http://groups.yahoo.com/group/CorrellianTemple/>

Correllian Formal Shrine: <http://groups.yahoo.com/group/FormalShrineHeads/>

Correllian Personal Shrines: <http://groups.yahoo.com/group/shrines/>

Orders

Correllian Order Heads: <http://groups.yahoo.com/group/CorrellianOrders/>

Order of Bards: <http://groups.yahoo.com/group/OrderOfBards/>

Order of Bast: <http://uk.groups.yahoo.com/group/Order-of-Bast>

Order of Peace Weavers: <http://groups.yahoo.com/group/orderofpeaceweavers/>

Order of Reiki: <http://health.groups.yahoo.com/group/Order-of-Reiki/>

Order of Self Reliant Living: <http://groups.yahoo.com/group/orderofselfreliantliving/>

Order of Sirius: <http://uk.groups.yahoo.com/group/OrderOfSirius/>

Order of Tcheft: <http://groups.yahoo.com/group/order-of-tcheft/>

Order of Translators: <https://groups.yahoo.com/neo/groups/OrderOfTranslators/>

Order of Web Weavers: TheOrderofWebWeavers@yahoogroups.com

Order of Wolves: <http://uk.groups.yahoo.com/group/orderofwolves>

Study Groups

Correllian Study Group Keepers: http://uk.groups.yahoo.com/group/ws_eu_students/

Other Groups

Correllian Social Club: <http://groups.yahoo.com/group/CorrellianSocialClub/>

CorrellianHouseofWisdom_Elder_Sage_Crone:

http://groups.yahoo.com/group/Correllian_HouseofWisdom_Elder_Sage_Crone/

Witan Council: <http://groups.yahoo.com/group/WitanCouncil/>

Witan Heralds Court: <http://groups.yahoo.com/group/WitanHeraldsCourt/>

Correllian.com has complete listings of Temples Shrines Orders and Correllian study groups:

<http://www.correllian.com/>

Have a group you would like listed please contact the editor: heraleditor@gmail.com

Herald Submissions

- List your Shrine or Correllian Study Group in the Herald
- Advertise your Temple Shrine or Order activities in the Herald

Formatting for all submissions:

Font: Calibri

Font size: 12

Font color: Black

Margins: 2.5 cm top, 2.5 cm bottom, 2.5 cm left, 2.5 cm right

Deadline for submissions: For inclusion in the next available first Monday of the month edition please send your articles before the end of each month.

For all announcements and listings and article submissions please send them to the Herald Editor:
heraleditor@gmail.com

Correllian Herald Subscriptions

The Correllian Herald is available from the following places

<http://correllian.com/> - pdf only

<http://www.witchschool.com/group/correllianherald> - pdf and word

<http://uk.groups.yahoo.com/group/CorrellianHerald/> - word only

<http://groups.yahoo.com/group/CorrellianHerald-pdf/> - pdf only

Subscribe to the Correllian Herald: CorrellianHerald-subscribe@yahoogroups.co.uk

E-group: <http://uk.groups.yahoo.com/group/CorrellianHerald/>

The Correllian Herald is best viewed in PDF Format:

CorrellianHerald-pdf-subscribe@yahoogroups.com

E-group: <http://groups.yahoo.com/group/CorrellianHerald-pdf/>

Editor: Rt. Rev. Anna Rowe HP

Reminder: You are responsible for all submissions please ensure that all links are working the staff of the Correllian Herald do not check for working links.

Send your adverts and inclusions to: heraleditor@gmail.com

Disclaimer: Any views expressed within any articles in this publication are not necessarily the views of the Correllian Tradition the Correllian Herald Publication or the Correllian Herald Editor. Any e-groups advertised within the Herald, which are not part of or affiliated to the Tradition, are not endorsed by the Tradition