

Correllian Herald

Est. 2007

Correllian Herald June 2021

Issued on first Monday of the month

Blessings of Litha to our Northern Hemisphere Readers

Blessings of Yule to our Southern Hemisphere Readers

- **Chancellor's Lustration Report**
- **Litha/Yule Recipes**
- **The Wandering Wiccan**
- **Correllians Around the World**
- **Tarot of the Month**
- **Crafting with Bella**
- **Rune of the Month**
- **Wolfciaara's Wiccan World**
- **Temple of Contemplation**
- **School of Reiki**
- **Identify the Sigil**
- **Word Search**
- **Calling All Bards**
- **Three Rune Spread**
- **Crossword**
- **June Online Rituals**
- **Chartered Listings and Newly Chartered Bodies**
- **Correllian Membership Groups**

Correllian Herald June 2021

Spring 2021 Lustration of the Ancestors Report

M. Rev. Don Lewis FP

Greetings everyone!

The Lustration of the Ancestors was held virtually over the weekend of April 30-May 2 Year 21, and as we always do, we have prepared a report for those who could not attend live.

This Lustration was hosted by Correllian First Elder **Rt Rev Alyssa Maxon Kemp** and Dancers of Shakti Temple and by Arch Priest **Rt Rev Ser Phoenix Coffin-Williams** and the Temple of Holistic Knowledge. The Order of Paladins handled the technical end of the event under Paladin General **Rt Rev Ser Ed Hubbard** and Paladin Major **Rev Ser Eboni Nash**.

This year's Lustration of the Ancestors featured a full slate of presentations offered in English and Spanish and carefully scheduled so as not to conflict so that those who wished could attend them all.

A \$25 donation was asked to attend the presentations live in real time, with the proceeds going to CEM Broadcasting through which we bring you Lustration coverage and many other audio and video offerings. Over \$1,300 was raised to benefit CEM Broadcasting and we want to thank everyone who attended for supporting this cause, which is so important to our Tradition, and we especially want to thank Lustration hosts **Lady Alyssa** and **Ser Phoenix** for setting the event up this way. You can see video coverage of the event at CorrellianLustration.com

The festivities began at 9 AM on Friday, April 30. Presentations included:

"Modelando a la Diosa Matrona" by **Laura Alejandra**. If you would like to see this presentation, see it here: <https://youtu.be/dmbbf-OSZT4>.

"Cartas Oráculo Alfabeto Correlliano" by **Rev. Pluma Argenti**. If you would like to see this presentation, see it here: <https://youtu.be/6lmTHiPoWaw>.

"Aceites, Cremas y Ungüentos, la Cosmética Natural de la Matrona" by **Esperanza Calvo**. If you would like to see this presentation, see it here: <https://youtu.be/95QthGfpJBQ>.

"Matron Goddess: Connection and Transition" by **Rev. Kai Aidan**.

"Midlife Crisis or Awakening? Honoring the Matron Goddess" by **Rev. Judy Hamilton**. If you would like to see this presentation, see it here: https://youtu.be/F4UJD6qe_8g.

"Démeter: de Madre a Matrona y Como Abordarla con Terapia de Flores de Bach" by **Rev. Pajtiani**.

And "Itxel, la Matrona Maya" by **Rev. Luxfero Morningstar**. If you would like to see this presentation, see it here: <https://youtu.be/RxfXMo8kAVk>.

At midafternoon host **Rt Rev. Alyssa Maxon Kemp** and **Rt Rev Ser Phoenix Coffin-Williams** formally opened the weekend with opening ceremonies, followed by opening remarks by Chancellor **M Rev Donald Lewis**, First Priestess **M Rev Stephanie Neal**, and Paladin General **Rt Rev Ser Ed Hubbard**. If you would like to see the opening ceremonies, you can see them here: <https://youtu.be/uRf4jbHv3tE>

Next, Rt Rev Ser Mike Neal kicked off the Silent Auction. Head of the CNT Fundraising Office, Ser Mike

Correllian Herald June 2021

always does an exceptional job with the Silent Auctions! If you would like to see the Silent Auction Kick Off, you can see it here: <https://youtu.be/-KqCH9eFiFU>

Friday night concluded with a wonderful concert featuring Correllian performers **Rt Rev Jon Anastasio** and **Cloud the Pagan Rapper**. If you would like to see the concert, you can see it here: <https://youtu.be/K17vARv3WB8>

Saturday brought more wonderful presentations including:

“La Bruja en el Arte: la Creación de un Mito” by **Samuel de la Llave**.

“Matron Goddess Discussion Panel” led by **Rev Ser Ebony Nash** and featuring **Rev. Jinn Erudite, Rev. Aisha Beauchemin, Rev. Dawn Allen, and Rev. Antimony Corvidae**. If you would like to see the Matron Goddess Discussion Panel you can see it here: <https://youtu.be/7FJJe1hazsY>

And “Las Matronas de la Wicca: Doreen Valiente, Patricia Crowther y Eleanor Bone” by **Samuel de la Llave**.

Saturday morning also included a Samhain/Beltane ritual by Chosen Path Church, led by **Rt Rev Ser Laurie Denman**, that featured white robed figures representing the Beloved Ancestors dancing the May Pole.

We want to thank all of the many presenters and performers who made this weekend so special! Thank you all! Gracias a todos!

Saturday afternoon brought the Deeming Ceremony led by Templar Grand Deemstress and Sacred Grandmother **Rt Rev Ser Angela Munn**. With eleven groups applying for deeming, this was the largest Deeming ceremony in Correllian history. Read below to see what groups were advanced through this Deeming.

If you would like to see the Deeming Ceremony you can see it here: <https://youtu.be/OCzHatKAK3Q>

Finally Saturday also saw Initiations, Dedications, and Wiccanings. Congratulations to Rev Joanne Brownlee on her Second Degree initiation, and to **Nicki Ojeda** and **Volmarr Wyrd** on their Clerical Dedications!

On Sunday morning came the highlight of the weekend, the Lustration ceremony itself!

We want to extend our special thanks to **Elizabeth Bull**, Head of Hestia’s Elemental Hearth Shrine, for acting as Sign Language Interpreter for the Lustration ceremony. Thank you so much Elizabeth for your great service in making this ceremony accessible for sign language speakers! Your service is greatly appreciated!

If you would like to see the Lustration ceremony you can see it here: <https://youtu.be/1r5YjDH9H4w>

If you would like to see the Lustration ceremony with sign language interpreter you can see it here: <https://youtu.be/chzazOQrPNI>

In the Lustration ceremony **Rt Rev Ser Phoenix Coffin-Williams** Head of Holistic Knowledge Temple (US) enacted the role of Guardian. High Priest **Rev Bowen Barrs** Cadet Priest of Chosen Path Church (US) enacted the role of Sonifer. **Rev Hazzoly Bellatrix de Fira** Head of Tierra de Gracia Temple (Venezuela) acted as Aquifer, offering the Blessing of Earth and Water. **Rev Chadwick Blackman** of Lady of Light Proto-Temple (US) acted as Lucifer, offering the Blessing of Fire and Air.

Arch Priest and Elder **Rt Rev Ser Mike Neal** Head of Field and Forest Shrine (US) acted as Junovocator, invoking the Higher Self of First Priestess **M Rev Stephanie Leon Neal**, Head of Sacred Sea Temple (US) and Joint Head of the Correllian Tradition. Arch Priestess and Elder **Rt Rev Ser Laurie Denman** Head of Chosen Path Church (US) acted as Genevocator, invoking the Higher Self of First Priest **M Rev Donald Lewis**, Joint Head and Chancellor of the Correllian Tradition.

The rite continued with the invoking of the Quarters. Acting as Guardians of the East were **Rev High Priest Rev Blue Souled** of Path or the Wise Temple (Philippines) **Rev Ser Apu Adman Aghama** Head of Luntiang Aghama Formal Shrine (Philippines) and **Lakay Alsent Magbaya Aghama** also of Luntiang Aghama Shrine speaking their part in both English and Tagalog. Acting as Guardians of the South were High Priest **Rev Konstantinos Fotiadis** and High Priestess Rev Thalia of Serpent of Hermes Temple (Greece) speaking their part in both English and Greek. Acting as Guardians of the West were High Priestess **Rev Jinn Erudite** and High Priestess **Rev Aisha Beauchemin** Joint Heads of Temple of Arcere (US) speaking their part in both English and Spanish. And acting as Guardians of the North were Arch Priest and Elder **Rt Rev Eblis Pendragon** and Arch Priestess and Elder **Rt Rev Ser Ayra Alseret** Heads of Templo Dragon (Mexico), Templo de Hecate (Spain), and Inverness Forest Temple (US), speaking their part in both English and Spanish.

Next came the Great Rite and the Joint Charge, with Arch Priestess and Elder **Rt Rev Raene Packery** Head of Klan of Kheper Temple (South Africa) acting as Rite Lector, Arch Priest and Elder **Rt Rev Ser Jason Highcorrell** Head of PURE Sanctuary Temple (US) acting as Rite Priest, and High Priestess **Rev Judy Hamilton** Head of Forest Gleann Temple (US) acting as Rite Priestess.

Arch Priestess and First Elder **Rt Rev Alyssa Maxon Kemp** Head of Dancers of Shakti Temple (US) and First Elder's Herald Paladin Major **Rev Ser Ebony Nash** called forth the names of those who have joined the Ancestors in the last year and requested to be part of the rite. This year we honor long-time Correllian Priestess **Rev April Hopper** and **Lady Jana de Madrid**, a member of the Temple of Hecate and the Correllian Outer Court since Year 17.

Arch Priestess and Elder **Rt Rev Ser Angela Munn** Head of Compassion League Temple (US) and Sacred Grandmother of the Tradition acted as Vocifera Prima while High Priest **Rev Kyle Metzger** Head of Four Pillars Temple (US) acted as Vocifer Secundo.

Rev. Chadwick Blackman acted as Offertory Priest making an offering to the Ancestors of incense and flowers. **Rev Ser Lori Blackman** Head of Lady of Light Proto-Temple (US) and Press Secretary of the Correllian Tradition acted as Offertory Priestess making an offering to the Ancestors of flour and water.

This was followed by the Oracle of the Ancestors. This Lustration's Oracle was:

"It gives us joy to see you come together, and we say to you that you shall come together many more times for the future stretches long before you. There will be times in the next year and years beyond when you may question where the roads are going, but we say to you that the roads are going into the New Age, reborn and reshaped for the better. The world around you is disintegrating and will rebuild itself. You, our children, must play a role in that rebuilding. You must not abrogate this role, but rather must fulfill it using all that you have learned and all that you have known, for this is what you have come to do. The work that you do now will shape the world of your future incarnations as well as the future of this life. You may not always understand how this is so, but you will come to see that it is so. Not for nothing have we shared with you the knowledge and the skills that we have done, but for this purpose for which we have labored and for which you have labored, and which is only the opening of this time of transformation. You are the guides and guardians of the New Age. You are not the only people acting in this capacity, but you have come to act

in this capacity, and you must do so. You will find you know what needs to be done because the map was made before you were ever born, though this is not to say the doing will be easy. There is much work ahead, much skill required, and the outcome will not always be evident until well after the fact, but we will guide you and stand beside you, and you guide also yourselves for each one of you has come for this role and carries within yourself the knowledge of what must be done. Before you were ever born, we all made a pact to enact this role at this time for the betterment of the Earth. Open your hearts to it, it will come to you when it is needed. Know that there is not one of you who does not have a role to play in building a better, kinder, more just world where the blessings of Spirit will flow more freely, the essence of Spirit manifest more fully than ever before. These are our words to you our children and we give you our love and our admiration for taking on this work with us. We are One Family, hand in hand, carnate and discarnate, living in the World of the Physical and the World of the Spirits -but no wall separates us. We dance the dance of life together. We go forward in this work together. One Family, One People, One Love between our many Hearts. May you be blessed.”

After the Oracle **Rt Rev Jon Anastasio** came forward as Califer facilitating the toast.

Following the Toast came the announcements section.

First **Rt Rev Ser Angela Munn** presented the results of the deeming Ceremony:

Arboleda del Awen Headed by **Rev. Octavia di Giordano** in Spain is advanced from Witan Shrine to Proto-Temple status

Circle of the Mountain Fire Headed by **Rev. William Halstead** in Colorado, United States, is advanced from Witan Shrine to Proto-Temple status

Mystic Labyrinth Headed by **Rev. Petra Brunnbauer** in France is advanced from Witan Shrine to Proto-Temple status

Santuario de Nemesis Headed by **Rev. Oudeis Tara Achkyi** in Spain is advanced from Witan Shrine to Proto-Temple status

Wild Moon Headed by **Rev. Joanne Williams** in Second Life is advanced from Witan Shrine to Proto-Temple status

Arcere Headed by **Rev. Jinn Erudite** and **Rev. Aisha Beauchemin** is advanced from Proto-Temple to Full Temple Status

Celtic Crow Headed by **Rev. Jared Crow** in Georgia, United States, is advanced from Proto-Temple to Full Temple Status

Four Pillars Headed by **Rev. Kyle Metzger** in Ohio, United States, is advanced from Proto-Temple to Full Temple Status

Lady of the Healing Fields Headed by **Rev. Stacey Blair** in Michigan, United States, is advanced from Proto-Temple to Full Temple Status

Tierra de Gracia Headed by **Rev. Hazsoly Bellatrix de Fira** is advanced from Proto-Temple to Full Temple Status

Twilight's Ember Headed by **Rev. Amanda Watson** in Oklahoma, United States, is advanced from Proto-Temple to Full Temple Status

As **Rev. Jinn Erudite**, **Rev. Aisha Beauchemin**, **Rev. Kyle Metzger**, and **Rev Jared Crow** hold Third Degree standing and now Head Full Temples, this also means that they now become voting members of the Witan Council.

Congratulations to all of our new Proto-Temples and Temples! May you be blessed as you continue forward with your groups!

Next First Priestess **M Rev Lady Stephanie Leon Neal** presented our Correllian Awards:

ORDER OF THE COPPER ATHAME

Lakay Magbaya Aghama -for his work in developing the Sibulan Adlaw Tala (or moon sun and the stars) system of divination using the Filipino indigenous writing system Baybayin

ORDER OF THE GOLDEN WAND

Rev. Luxfero Morningstar -for his work as a medical doctor on the front lines dealing with Covid 19

Ser John Joseph Gunsaulis -for his work as a medical professional on the front lines dealing with Covid 19

Rev. Ser Eboni Nash -for her work with the Correllian census

Rev. Ser Emairelhd Earthheart Gray -for her work with the Correllian census

Rev. Ser Scott Hale -for his work with the Correllian census

Rt. Rev. Ser Laurie Denman -for her work locating missing Correllians in association with the Correllian Census

ORDER OF THE IRON PENTACLE

Rev. Hazsoly Bellatrix de Fira -for her work in expanding the Tradition in Venezuela and Latin America and in building Tierra de Gracia despite extreme political and economic conditions in her location.

Rev. Claudia Andrea Montoya Vasquez -for her work in expanding the Tradition in Chile through her work in building La Senora De las Aquas

Rev. Thalia -for her work in expanding the Tradition in Greece and in building Serpent of Hermes

Rev. Monica Salas -for her work in expanding the Tradition in Chile and in building Templo de Morrighan.

Rev. Stacey Blair -for her work as a Mentor at Witch School, and in leading the Correllian Times

ORDER OF THE OBSIDIAN MIRROR

Rev. Mylinda Whiteley – for her work with the Correllian Times

Rev. Ser Eboni Nash – for her work with the Correllian Times

Laura Alejandra Johnson / Eirinn Eir - for her work with her YouTube channel “El Sendero Del Pagano” dealing with her spiritual journey

ORDER OF THE ROUND TABLE

And finally, the Tradition awarded a Spiritual Knighthood in the Order of the Round Table to **Maria Cristina Perales Fernandez**, better known as **Lady Jana De Madrid**. **Lady Jana De Madrid** was a prominent Spanish Pagan, a Priestess of Avalon and Iberia, and a member of the Correllian Tradition since 2017. **Lady Jana** was a Founding Member of “Asociación Reclamamos a la Diosa” (“We reclaim the Goddess Associaton”). **Lady Jana** was also a Founder of the “Hermandad de la Diosa de los Diez Mil Nombres” (“Fellowship of the Goddess of the Ten Thousand Names”). **Lady Jana** founded the Temple of the Goddess in Iberia, in Madrid. In addition to all of this **Lady Jana** was a member of the Correllian Temple of Hecate and had been very active with the Pagans Tonight Radio Network. **Lady Jana’s** passing last year was a great loss to the Pagan community, but her life and work are and will remain a great blessing.

Congratulations to all of those presented with Awards at this Lustration! Know that your work is appreciated and valued!

After Lustration many attendees came together for a breakout room afterparty that lasted well into the night!

It was a wonderful weekend! Lustration is an experience like no other! We want to thank the Lustration hosts **Lady Alyssa** and **Ser Phoenix** for putting together such an enjoyable event! We also want to thank **Ser Ed** and **Ser Ebony** for all their work in bringing the weekend off without any technical issues!

Many Blessings to all!

M. Rev. Donald Lewis-Highcorrell
First Priest and Chancellor, Correllian Tradition
Vox Correllianus, Apu Tanglaw Liwanag, Member Triad Union

M. Rev. Stephanie Leon Neal
First Priestess, Correllian Tradition
Vox Correlliana

Northern Hemisphere Litha Recipes

By Rev. Bella

Summer fruit salad by sweetandsavorymeals.com

Ingredients for the salad:	For the dressing:
2 cups blueberries	Zest of 1 lime
1 cup raspberries	Juice of 1 lime
2 cups red grapes	1/3 cup honey
2 cups blue grapes (or black grapes)	2 tablespoons orange juice
3 cups strawberries (halved)	1 teaspoon poppy seeds
3 kiwi (sliced)	1 teaspoon vanilla extract
2 mango (diced)	
3 cups pineapple (cut into chunks)	

Instructions

Combine all the dressing ingredients in a small bowl. Stir to combine.

Add all the fruits to a large bowl, pour the dressing, gently toss to combine.

Garnish with mint leaves and serve or refrigerate.

Fizzy Pineapple Punch by thechunkychef.com

Ingredients:

1 12 oz can frozen pineapple juice concentrate thawed

1 6 oz can frozen limeade concentrate thawed

4 ½ cups cold water

1 litre club soda, chilled

Assorted fruits (such as strawberries raspberries, blueberries, oranges, limes, and pineapple)

Garnishes such as fresh mint

Instructions

Pour thawed pineapple juice concentrate and thawed limeade concentrate in a large pitcher.

Add cold water and most of the club soda, reserving about 1/3 cup.

Stir to combine and chill until cold.

Add ice cubes and assorted fruits to serving glasses and pour in chilled punch.

Southern Hemisphere Yule Recipe

By Rev. Bella

This Breakfast Yule Log recipe is from Shopwithmemama.com

For the Yule log:

- 12 eggs – whisked
- 4 oz goat cheese
- 1 bunch kale
- 12 slices bacon – cooked
- ¼ cup water

★ Preheat oven to 375 degrees

★ Line baking sheet (*with sides*) with parchment paper

★ Lightly spray parchment with non-stick spray

★ Pour eggs onto parchment and bake for approximately 12 minutes or until egg is fully cooked

★ Destem kale and chop.

★ Sauté chopped kale in a pan. Add water to the pan, stir occasionally until water is cooked off

★ Remove “egg sheet” from the pan and place on a large cutting board

★ Spread goat cheese to cover the eggs

★ Layer bacon and kale over the cheese

★ Roll egg sheet into a log

★ Cut slices of the log and serve with cranberry chutney

Cranberry Chutney:

- 12 oz bag fresh cranberries
- ½ cup sugar
- Juice of 2 oranges
- Zest of 1 orange
- Dash nutmeg
- Dash cinnamon

★ Combine ingredients in a saucepan and cook over low heat stirring occasionally until cranberries have broken down.

★ Place cranberry mixture in a blender and blend for 15 seconds

The Wandering Wiccan

Music to Witch School By! By Rev. WinterGhost

I don't know about anyone else, but I always need to have music in the background when working or studying – and doing my Second Degree studies is no exception!

So I thought I would share with you my Top 10 pagan or 'witchy' songs (some by contemporary artists, others more traditional) that are on my *Go To* playlist when studying! Maybe you'll find a new favourite, too!

1. Donovan: Season of the Witch

Written at the start of the psychedelic pop movement, *Season of the Witch*, whilst mellow, has an atmosphere of dark foreboding which permeates throughout this song, a story that highlights the paranoia that surrounds the paranormal. If you prefer your music 'moody', this is one for you!

2. Green Crown: Witches' Reel

Probably one of my first 'wiccan' songs that I discovered, *Witches Reel* by Green Crown, the history of this reel is linked back to the North Berwick Witch Trials in 1591. Francis Hepburn, Earl of Bothwell, was tried for a plot to kill the king, James VI of Scotland. The reel is based on transcripts from the trial. The gentle opening that then builds and builds into a frenzied crescendo, a repetitive melody throughout, fills me with energy. It is reminiscent of energy being built during a ritual and, despite its unpleasant origins, I find it to be refreshing and spirited!

3. Amber Benson: Under Your Spell

OK, I admit it, I am a HUGE fan of *Buffy the Vampire Slayer* but this beautiful, soulful song taken from the hilarious *Once More With Feeling* episode would STILL have made it on to this list if I'd discovered it without the help of the TV show! Amber's voice has a sweet, hesitant tone to it which makes the beautiful lyrics soar with a magical quality all of their own – no pun intended! Shiningly, hauntingly simple!

4. Loreena McKennitt: The Mystic's Dream

A pure, crystal voice backed up by a brilliant blend of Gregorian chants, Spanish castanets, Irish Uilleann pipes and Indian tambouras, this song surrounds me with positive vibes and a sense of mystical wonder. It fills my soul with the need to travel and discover ancient cultures. I can't listen to it and not be completely chilled and at peace in the universe.

5. Faun: Walpurgisnacht

A German pagan friend got me into this song after telling me all about *Walpurgisnacht*, which is apparently a celebration that blends the sabbat Beltane with commemoration of St Walpurga where every dresses up and celebrates Halloween-style with bonfires! The song, despite being in German and my not understanding a word of it, evokes a sense of jubilation and excitement that has me tapping my feet, and my pen on the desk, in time to the beat whilst doing my studies! Hopefully I will be able to visit my friend post-pandemic and experience *Walpurgisnacht* for myself!

6. Lila: We All Come From the Goddess

There are many versions of this chant 'out there', but this particular one by Lindie Lila is far and away my favourite. From the gentle birdsong and drumbeat opening, the pure harmonies are uplifting and hypnotic at the same time before weaving into a soft, dreamlike, lilting finale.

7. Marianne Faithful: The Witches' Song

Covered by Julia Hatfield for the OST of the movie *The Craft*, the original version by Marianne Faithful is far superior! A gentle ode to sisterhood, the song is full of metaphors for female empowerment and women working together to bring about change. And it's extremely addictive...listen to it once and you will NOT get it out of your head!

8. Hagalaz' Runedance: Wake Skadi

Hagalaz' Runedance is one of the many names of Norwegian pagan folk artist Andrea Nebel. Her music is weaved with Norse mythology, paganism and nature spirituality, and this particular song, about the Norwegian goddess of winter, evokes images of cold, harsh mountains in dark northern lands and is perfect listening for the dark half of the year!

9. Robert Gass: Ancient Mother

As well as being soothing, heartfelt background music, this is also ideal for workings in ritual with its significant focus on the female aspect of Deity. The drum rhythms meld beautifully with the Goddess chant, which in turn weaves seamlessly with the voices in the main, melodious chant...I find myself alternating between one or the other when working without rhyme or reason, just from the sheer enjoyment of such a beautiful piece of music.

10. Erutan: Come, Little Children

The song gives me the chills whilst at the same time charming me with it's beauty! Creepy but mesmerizing, the song was originally entitled *Sarah's Theme* from the movie *Hocus Pocus* before being given more lyrics and recorded as a full-on song by *Erutan*, AKA Kate Covington. The imagery the song evokes, for me, is that of children being lured away into the realm of faeries, lost forever, and the sinister tone is softened by the lilting, tempting promises made if only we were to follow the singer...delicious darkness wrapped in a promise of sparkling lands of eternal sunshine!

So, these are my Top 10 songs for when I am doing my Witch School Studies! The list is by no means exhaustive, and there are many worthy ones that have not been mentioned. I hope you get the chance to check them out and maybe decide they need to be added to your playlist, too! *Enjoy!*

Correllians around the World

by Lady WolfCiara

In this series of articles, we are going to focus on a Correllian Member, and learn a little bit more about the said person. I do hope that this will shine a light to all of those, who are giving of themselves, to the Tradition.

This month, we are going to talk with **WinterGhost** or as she really is named: **Christine Ann Kass**. WinterGhost was born and raised in Nottingham, England, she says that she has always loved winter, her favourite season, and often loved to go off rambling by herself in the woods, or along a river, in winter, early in the morning whilst the mist was rising off the water and the leaves and branches of trees and everywhere was covered in frost. She was always the only one around and laughingly thought to her self that she was like a ghost of winter, and it 'kinda stuck' in her head!

Her students think she is 105 years old and immortal... so she says to us that we will leave it at that! She is currently waiting out the Covid pandemic in London (originally from Nottingham, England). However, she has spent the last 6 years living and working in China, and once the world 'reopens' she intend to head off again, this time to south America. She doesn't feel like she 'lives' in any one place, she has always thought of herself as a nomadic global citizen! It's just her in the family, and she used to have cats before starting her nomadic lifestyle. Unfortunately she does not think subjecting an animal to that kind of lifestyle is fair.

She says the main thing about her is that she loves to learn, so she always, ALWAYS has a book with her no matter where, and always challenges herself to learn new things. To this end she can fly a plane, has a black belt in Karate and can speak Spanish, Chinese, French, German and a little bit of Italian. Travel is her best love, and being outdoors. She also has an obsession for all things paranormal, and has been involved with some excellent investigations with fellow Correllian Rev. Equinox Silvermoon. She works and teaches Content & Language Integrated Learning science topics, in English, to non-English speaking children. She stops there, and say that she won't start on her love for volcanoes and space!

Her travels have exposed her to culturally diverse practices, especially rituals and festivals around animism, buddhism and local traditions within local Asian communities. She love being able to experience these and following the threads to a common link that we all share no matter what we follow. She is also almost at the end of her second degree studies with Witch School, and really enjoys the learning side of those courses so much that she pretty much does any of the extra courses that she can fit in.

She does not have a favourite tool, as such, due to a traveler lifestyle – 'try explaining an atheme to the security at airport check-in'! Besides, given that she has had some spookily accurate prophecy dreams in her time she is going to actually say her favourite divination tool is her own mind, subconscious or otherwise!

She has 'dabbled' without purpose ever since she left home to go to university aged 18 but mostly everything was pretty much the pop-culture idea of magic (think TV shows such as Charmed and Buffy the Vampire Slayer). Then Rev Equinox told her about Witch School. She joined, got hooked on the courses, and found her way to Lady Anna and the Temple of Sedna. Ten years later she is still there, progressing at her own pace through the degrees, a priestess, and a member of what she feel is her true family. Correllian is 'home'.

She has been within Correllian Tradition for about ten years now. Just finishing off her second degree. She has a couple more lessons to do and the final test and project. Lady Anna was her mentor during first degree, and she now consider her a friend as well as Correllian family, it seemed only natural that her path would then follow hers to Sedna. Naturally all of the required courses for the degree studies is taken, but also many of the optional ones such as basics of Voodoo, the Egyptian Pantheon and Dream Discovery. She have no particular 'field' that she prefers, if it looks interesting then she will do it!

We thank WinterGhost for her time in answering our questions for us. Hoping for continued blessings for her on the Wicca-path she is following in the Correllian Tradition.

Tarot of the Month

by Lady WolfCiara

49 – Mikle á Muckle

Everyday blessings, play, mixed blessings. Lighten up. What is needed here is the benefit of a childlike trusting heart and a childlike wisdom, seeing directly into the true nature of things.

Prediction for June 2021

For the coming month, we are to look inside for the child within, and see things for what they are and not what the first reflection of things are. There is a blessing in what happens around us, so go out and experience the World with a pair of new set of eyes.

Tarotdeck

The Faeries Oracle by Brian Froud

Crafting with Bella

I do believe in fairies, I do, I do!

Being a huge fan of fairies, of course one of my projects had to be decorating a fairy house.

I will also be making a fairy landscape with little houses and figurines to let the fairies know that they are most welcome in my garden and when I do, I will share it with you.

For this easy little house, you will need the following:

- A birdhouse (I bought mine very cheap on Aliexpress)
- Pinecones
- Moss
- Paper flowers
- Glitter glue

Glue the moss around the entire bottom half of the house.

Break the pinecones into pieces to layer them from the bottom to the top of the roof.

Glue the flowers on the roof.

Rune of the Month

By Lady WolfCiara

P - Pertho – The Dwarfs Rune – Rock *Rune* – ENDURANCE

Find inner knowing; physical possessions; positive destiny effects; chances that happens; an unexpected benefit or offer; help to find themselves; rock Rune - the earth and the mineral kingdom Rune; stand steady as a rock.

Prediction for January 2021

For the coming month, we are experience time for look inside yourself and see that you have more powers than you thought you had within you. Will also, get some positive results from others, and be grounded through the month.

Wolfciara's Wiccan World

By Lady WolfCiara

Merry meet my fellow Wiccans and Welcome to my little corner of the Wiccan World.

So have yet another month passed by, and with that we are in June, already and the summer-weather is here, at least here in Sweden. Lots of things has happened and have had a just marvelous month, that was just passing by. I was away to Skansen (Swedish Outdoor Museum) with animals and have old houses, like from yesterday.. 1800th and 1900th centuries as houses and other things related to that time period. I was there with my youngest brother, his two girls – Nylah and Zion – and my boyfriend. We had a marvelous weather when we were there, and felt really tired afterwards, but still energized. Had a hamburger with fries, and a soft icecream when we were at Skansen...

I saw wolves, bears, crocodiles, spiders, monkeys, alligators, turtles, snakes, mooses/elks, seals, ducks, peacocks, rabbits, horses, amongst other animals. It was a long time since I was there, and I got childhd memories, while walking down on memory lane.

I bet it will be many more visits to Zoos now, as the vaccination is ongoing, and with that less restrictions and rules to follow. I have a fun and interesting summer ahead for me, I think.

I have met a new boyfriend and he is into Wicca too, although more Norse tradition, but is interested in what I am, and the Correllianism. So looking forward to letting him learn more about us Correllians, and our community that we have within the Tradition. He is so interested and wants to learn, yesterday. LAUGH LOUDLY... All in good times and will sort itself out in the long run. I will be there and see to that he gets the best education, and yet be the one to support him in his studies. He will probably get an account on WitchSchool, in the near future or so.

This weekend, I will have two of my brothers with their girls – 4 of them in the age of 8-4 years of age – over, and it will be fun, fun, fun, and more fun. Loads of memories to make, and a fun cousins meeting, with a sleep over.

So, I will have organized chaos, at my house, but I do love it, though. It's also a nice time for us siblings to meet up and have a great time together. We have way so much fun time, and always looking forward to the next time we can meet up, again. Every one of us, has different agendas, and the brothers are working during the week, so it's not much time to see one another during the weeks. Maybe some longer time, as we soon will be having vacation-time, which is 4 weeks straight, here in Sweden.

Take care until next time. Blessed be all of you. Love and light, hugz and blessings.

WolfCiara

[The Temple of Contemplation Formal Shrine](#)

The Temple of Contemplation is now offering a monthly “contemplation” for anyone and everyone who wishes to partake. At this time of the year, we tend to be thinking about the up and coming as well as long anticipated Summer months, but it is easy to forget that not everyone is celebrating Beltane. We at the Temple of Contemplation have been thinking about what people in both hemispheres will be thinking about at this time of the year. From the excitement of summer plans to looking back over the passing of the current wheel of the year are we all either looking forwards or looking back? As continuing year carries on for some of us and the new wheel beginning again for others, what is it that we are asking of ourselves? Or are we asking them of others? Are there other issues or topics that you personally think about or resolve at this changing time of the year?

If you wish to share your thoughts and contemplations with us and have them published in the next edition of the Correllian Herald, then please feel free to email them to – heraldeditor@gmail.com

Blessings and happy contemplating!

[School of Reiki](#)

The School of Reiki now has available places for new students to train in the art of Reiki **FREE OF CHARGE** at the online School - [School of Reiki Class Site](#) – you can sign up and start your training today and become a reiki Master! For more information visit the school website - [School of Reiki](#) – or email admin@schoolofreiki.org

We would also like to welcome the new students joining the School of Reiki this month and wish them all the best with their new journeys and on their path to Reiki Master. And congratulations to all the current students who have passed their Level 1 or Level 2 Finals as well. Good luck to you all as you continue with your Reiki training

The School of Reiki is registered as an IPHM Approved Training Provider

IPHM International Practitioners
of Holistic Medicine
APPROVED TRAINING PROVIDER

Identify the Sigil

The Correllian Tradition has many Temples, Shrines, Orders and Groups, but how many of them do you know or know any information about them? Each edition of the Correllian Herald shall feature a brief look at a particular Temple, Shrine, or Order, but first you need to identify which one is to be featured!

Well done to all of you who correctly identified the logo of the Temple of Sedna! It was a little bit trickier this time and a few of you were a little stumped! It is not so easy without the colours. Here is what the sigil of the Temple of Sedna looks like.

For more information about the Temple of Sedna and what it has to offer please go to Temple of Sedna or for anyone who would like to become a member of the Temple of Sedna you can apply here - [Membership Form \(templeofsedna.com\)](http://Membership Form (templeofsedna.com))

Thank you to all those of you who wrote in and sent copies of your coloured logo and below is a new black and white logo of a particular Temple, Shrine or Order for you to identify and colour in. Name what this logo belongs to! What do you know about this group and can you colour it in correctly?! Answers will be featured in the next edition!

If you have a Temple, Shrine, Order or Group and would like it to be featured here then please email heraldeditor@gmail.com with your logo and brief overview to be featured in the following edition.

The Temple of the 8 Festivals Yule Word Search

K Q J E Y U S Z C D L O G A Q X O S C S K M X Z
 D A E R B R E G N I G I Q I E R Y K Q U T U Y V
 R I I Y R J G G N P Z B F C C E D R V P S R O T
 A Z A N R G O Q G K U J U K Q S L J F T A A A E
 W X I V R N P O I O M D E X C T O X V O K B U W
 I O C E G B P S E T L P J S F O W Q S K B O O H
 S C E G N K Q Y O V R E O Y T R B W I A E B V E
 D N E S A L C C E W A L L F C A A N S F G K A E
 O D C Z M B U A K U S U Q U M T G S S G Z E S L
 M X E F N P L O R T P Y C K Y I A S L B E Z Q O
 X K V I E A Q C I S I K U K W O W T X R W D T F
 J P X Q E A C C D X X A G Q H N Y N T S M H N T
 N O B G R Q E I S N O I T A R O C E D W J B A H
 N R E D G Z G P O E N I W D E L L U M S A X W E
 T G L N E L T G N N I W E A F X C Y H B K E F Y
 R S G M H K O R H O L L Y K I N G U K I C G F E
 E K A I T G A L Y S P I R I T U A L H H I H E A
 B Z C D T S B C R E N E W A L E Q E U O N Z S R
 I D Z W P T E B T K Q I U N A Y R T K L N G T P
 R F I I F H V V Y I M T E W L T K I G L A H I T
 T I Q N V B T G T S U K T G W E K D I Y M C V T
 H W P T U Y K L B S G R U H U M Q E F L O S A Y
 M W I E U V K D T M B L F T O E Y D A Y N Q L O
 N N R R H I J I S D K E K L C M L G S Z Q I R C

Decorations Tree Holly Wisdom Green Fruitcake Red Spiritual The Green Man

Restoration Rebirth Renewal Gold Oak King Mulled Wine Solstice Midwinter

Ivy Holly King Gingerbread Wheel of the Year Sabbat Festival Egnog Cinnamon

Yuletide Yule Log

Order of Bards

CALLING ALL BARDS!

The Order of Bards is looking for writers to feature their works in future editions of the Correllian Herald. So, if any members of the Order of Bards, or any budding writers in general would like to have their work, short stories, poems etc featured then please send your writings to – bards@correlliantradition.co.uk

PLEASE NOTE: All writings MUST be original, and you MUST be the author of any works submitted. We cannot publish any plagiarised or copyrighted works.

The Order of Divination – Three Rune Spread

This month the Order of Divination is giving you the opportunity to practice and hone your divining skills! Here is a three rune spread for you to interpret for either yourself or a querent of your choosing. What are your thoughts, feelings and interpretation of these runes?

Thank you to all those who wrote in with their thoughts and interpretations please do let us know if you would like to have them published in the next edition of the Correllian Herald.

If any of you would like to write in with your interpretations of this three rune spread and have it published in the next edition of the Correllian Herald, or wish to have a spread with your own form of divination featured then please send them to – heraldeditor@gmail.com

The Temple of the 8 Festivals Litha Crossword

Across

- 3.** Name of the Full Moon in June
- 4.** Transition from light half to _____ of the year
- 8.** Shakespeare's play that took place during Midsummer
- 9.** Celtic Goddess associated with Litha
- 11.** Major theme of Litha
- 13.** Name given to the type of sabbat at this time of year
- 14.** The sabbat on the opposite side of the Wheel of the Year to Litha

Down

- 1.** Month in which Litha takes place in the Southern Hemisphere
- 2.** Association of Midsummer involving the creation of life
- 5.** Type of day that is known to happen at this time of year
- 6.** Another name for Litha
- 7.** A tree that is a correspondence of midsummer
- 10.** King who battles at this sabbat
- 12.** Insect that is celebrated in the making of mead

[UK Correllian Temples' online rituals for June 2021](#)

The Temple of Isis online Egyptian Ritual - <http://isis.houseofneteru.com/>
Tuesday 1st June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

The Healing Temple online Healing Ritual - <http://thehealingtemple.org>
Friday 4th June- 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

Temple of the Moon online New Moon Esbat - <http://darkmoonrising.co.uk/>
Tuesday 8th June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

Temple of Contemplation online Peace Ritual - <http://contemplation.correlliantradition.co.uk/>
Wednesday 9th June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

The Healing Temple online Healing Ritual - <http://thehealingtemple.org>
Friday 11th June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

Order of Reiki online Reiki Healing Ritual - <http://www.orderofreiki.org/>
Wednesday 16th June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

The Healing Temple online Healing Ritual - <http://thehealingtemple.org>
Friday 18th June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

The Temple of the 8 Festivals online Litha Ritual - <http://festivaltemple.co.uk/>
Monday 21st June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

Temple of Gaia online Gaia Healing Rite - <http://templeofgaia.co.uk/>
Wednesday 23rd June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

Temple of the Moon online Full Moon Esbat - <http://darkmoonrising.co.uk/>
Thursday 24th June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

The Healing Temple online Healing Ritual - <http://thehealingtemple.org>
Friday 25th June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

The Temple of Eternal Memorials online Memorial Ritual - <http://www.eternalmemorials.org/>
Monday 28th June - 9pm BST UK time (4pm EDT/1pm PDT US time)
Online Ritual Room: <http://www.chatzy.com/Temples-Ritual-Room>

To sign up for the Temples mailing list to receive ritual reminders go here - [Mailing List \(correlliantradition.co.uk\)](http://correlliantradition.co.uk)

To find out more information about Online Rituals please go here
- <http://templesritual.correlliantradition.co.uk/RitualInformation.html>

All online rituals are sponsored by the Temple of Sedna and can be found on the Temples Calendar
- <http://templesritual.correlliantradition.co.uk/TemplesCalendar.html>

[Chartered Bodies of the Correllian Tradition](#)

Congratulations to the following Chartered Bodies for their successful Deemings.

Witan Shrines to Proto-Temple:

- Twilight Ember Proto-Temple in Oklahoma
- Circle of the Mountain Fire Proto-Temple in Colorado
- Mystic Labyrinth Proto-Temple in France
- Wild Moon Proto-Temple in England
- Arboleda del Awen Proto-Temple in Spain
- Santuario de Nemesis Proto-Temple in Spain

Proto-Temples to Temple:

- Temple Arcere in Massachusetts
- Four Pillars Temple in Ohio
- Celtic Crow Temple in Georgia
- Templo Tierra de Gracia in Venezuela
- Our Lady of the Healing Fields Temple in Michigan

[NEW ORDER](#)

The Order of Meditation – The main mission of this Order would be to provide a group solely focused on all aspects of meditation.

Keeper: Rev. Equinox SilverMoon

Contact email: OrderofMeditation@hotmail.com

Full list of Orders here: <http://correllian.weebly.com/orders.html>

Witan Shrines are the first level of the Temple-Making Process. Witan Shrines are created by Charter of the Tradition and may progress to Full Temple status over the course of several years or remain at Witan Shrine status indefinitely.

A list of current Witan Shrines may be found HERE: <http://correllian.weebly.com/witan-shrines.html>

Proto-Temples are groups which have progressed beyond the status of Shrines and are on their way to becoming Full Temples but have not yet achieved that status.

A list of current Proto-Temples may be found HERE: <http://correllian.weebly.com/proto-temple.html>

Full Temples of the Correllian Tradition have completed the Temple-Making Process and, if headed by a Third Degree, have representation on the Witan Council. A Full Temple can perform all of the functions of a Temple and may in some cases have multiple branches.

A list of current Temples may be found HERE: <http://correllian.weebly.com/temple.html>

Formal Shrines are Shrines that are dedicated to specific activities of a limited nature. Formal Shrines may exist as an aspect of a larger group or may stand alone in their own right.

A list of current Formal Shrines may be found HERE: <http://correllian.weebly.com/formal-shrines.html>

Personal Shrines are an aspect of an individual Correllian member's personal piety, and are not bodies of the Tradition as such. Personal Shrines exist wholly at the discretion of the member, however the Tradition does acknowledge them upon request.

A list of current Personal Shrines may be found HERE: <http://correllian.weebly.com/personal-shrines.html>

Orders are associations within the Tradition dedicated to specific skills, tasks, or interests. This sort of Order is not to be confused with the Meritorious Orders which are awarded in recognition of service.

A list of current Orders may be found HERE: <http://correllian.weebly.com/orders.html>

Houses of Contemplation are established to facilitate the temporary or permanent practice of the contemplative religious life. Depending upon the rules of the specific House of Contemplation guests may come for spiritual retreats of designated length, or to pursue a life of permanent contemplation in the manner of a Monastery.

A list of current Houses of Contemplation may be found HERE: <http://correllian.weebly.com/houses-of-contemplation.html>

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

[Membership Groups](#)

Outer Court Department

<https://www.facebook.com/groups/265398186909862>

This is a social group for all the members of the Outer Court of the Correllian Tradition. Feel free to share, discuss, and enjoy with all our wonderful Correllian family around the Globe!

Correllian Membership Hub

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

Correllian membership group for all Correllian members

Correllian Clergy

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

Group for all members of Correllian Clergy

Witan Herald's Office

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

This is where general membership and clergy may directly contact the Witan Herald

Correllian Herald - Newsletter

www.facebook.com/groups/correllianherald/

Correllian Herald Publication Group. This group is for the distribution of the Correllian Herald Newsletter.

Correllian Prayers

<https://www.facebook.com/groups/2112247592362824>

To provide a supportive venue where all Correllians, friends and family may post prayer requests.

Correllian Elder's Office

<https://www.facebook.com/groups/133563646851853>

This Facebook group is for ALL TRADITION members to enter and submit a comment.

The Correllian Temples, Shines, Groups and Project Keepers

<https://www.facebook.com/groups/1508370089410767>

The Correllian Temples, Shines, Groups and Project Keepers is a place for all Third Degrees, Second Degrees, First Degrees, Temple Heads, Shrine Heads, Group Heads, and Project Keepers. Purpose: is so that all groups can share open communication with each other. Giving each other support and encouragement. As well as hopefully, work on collective projects from time to time.

Herald Adverts & Articles

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 and staff. Any groups advertised within the Herald, which are not part of or affiliated to the Tradition, are not endorsed by the Tradition.

Writers:

Rev. Bella - Denmark

Lady Wolfciara – Sweden

Rev. Equinox Silvermoon UK

Rev. WinterGhost - UK

Editor Lady Anna - UK

Send your adverts, articles and inclusions to: heraldeditor@gmail.com

If you would like to write articles or be an online reporter for the Herald, please contact the Herald editor:
heraldeditor@gmail.com

The Correllian Herald is a monthly publication issued on the first Monday of the month.

© Correllian Herald Publications Established 2007