

May 4 2015

ANNOUNCEMENTS LISTINGS & DIRECTORY PUBLICATION

- Calendar 4 - 18 May
- Announcements
- Spiritual War for Peace Ongoing Events for 2015
- Temple, Shrine, Order and Study Group Services
- A – Z Directory of Temples, Shrines, Orders and E-Groups
- Correllian Herald Subscriptions

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

Pagan Calendar 4 - 18 May

May 4 Fairy Day. According to Irish folklore, it is on this day that the mischievous fairy folk emerge from their hiding places. To prevent human children from being stolen by the fairies and replaced by grotesque changelings, an offering of tea and bread must be left on the doorstep for the little people.

For protection against fairies while travelling (especially through heavily wooded areas or open fields), wear your coat inside out. This is said to cause them such great confusion that they are unable to cause any trouble.

May 5 On this date in the year 2000, according to a group called the Lemurian Fellowship, the legendary lost continent of Mu will rise up from the Pacific Ocean.

In various parts of Mexico and Central America, centuries-old rain ceremonies are performed every year on this day by shamanic priests and priestesses of the Old Faith. The ancient goddesses who preside over rain and fertility are honored and invoked with prayers and offerings.

May 6 On this day in the year 1938, the Long Island Church of Aphrodite was established in West Hempsted, New York, by the Reverend Gleb Botkin, a Russian author and son the court physician to the last Czar of Russia.

May 7 On this date (approximately), a festival called the Thargelia was celebrated by the ancient Greeks and Ionians in honor of Apollo, the god of the sun, prophecy, music, medicine, and poetry. The festival was held once a year on the sacred island of Delos, the traditional birthplace of Apollo as well as the goddess Artemis.

May 8 In Cornwall, England, the annual Furry Dance is performed in the streets of Helston on this day in honor of the old Celtic Horned God in the guise of Robin Hood. The festival, which features street dancing and a daylong procession throughout the town for good fortune, is one of the oldest surviving Springtime ceremonies in the world. Theosophists commemorate the death of Madame Helena Petrovna Blavatsky on this day, which they call White Lotus Day.

May 9 An annual rite called the Lemuria was performed on this date in ancient Roman times to appease the restless spirits of the dead (Lemures), who materialized on this day to haunt the homes where they had once lived. The Lemuria was also held on the eleventh and thirteenth of May. As part of the rite, black beans (symbolic of the Underworld) were tossed as offerings to the ghosts and a powerful prayer was recited nine times.

May 10 The sacred marriage of the god Shiva to the goddess Meenakshi is celebrated annually on this date by faithful followers in Madurai, India. Sacred hymns are sung and offerings of incense and white flower petals are made at all temples dedicated to Shiva. Tin Hau, the Chinese goddess of the North Star, is honored annually on this day with a festival in Hong Kong.

May 11 On this date in the year 1659, the Puritans of the Massachusetts Bay Colony banned all celebrations of Christmas in the New World after declaring the event to be a Pagan festival of superstition and "a great dishonour [sic] of God." In England, Christmas festivities had been banned by the Puritans seven years earlier. It wasn't until the year 1660 when Charles II was restored to the throne that the law banning the celebration of Christmas was repealed.

May 12 On this date, the annual Cat Parade is celebrated in Belgium in honor of the furry feline, an animal sacred to the ancient wiccans and often used as a familiar of Witches. Aranya Sashti, a god of the woodlands, is honored in India on this day with an annual festival. He is identified with the Pagan honored deities Pan and Cernunnos.

May 13 On this date in the year 1917, the Goddess in the guise of the Virgin Mary appeared to three peasant children in Fatima, Portugal. The event, which was the first of six divine appearances from May 11 to October 13, drew worldwide attention.

May 14 The Festival of the Midnight Sun is celebrated annually on this date by Pagans in far northern Norway. The festival, which pays homage to the ancient Norse goddess of the sun, begins at sunrise and marks the beginning of ten consecutive weeks without the darkness of night.

May 15 On this date in ancient times, the Romans performed an annual purification rite consisting of the "sacrifices" of twenty-seven straw puppets to the river god of the Tiber.

May 16 On this date in the year 1918, famous Italian spiritualist-medium Eusapia Palladino passed away. She was best remembered for her ability to enter a state of trance and levitate during séances.

May 17 In the Philippines, a Neo-Pagan fertility ritual is celebrated every year on this date by married couples who wish to have children. The rites (dedicated to Santa Clara) continue until the nineteenth of May.

May 18 The Feast of Twins. On this day, festivals honoring twins are held annually in the African republic of Nigeria. It is widely believed among the Yoruba people that all twins are born with abundant magical and supernatural powers.

Chancellor's Lustration Report

Lustration of the Ancestors Year 15 Aq.
Hosted by Sacred Moon Garden Temple
San Antonio, Texas

I have just returned from this year's Lustration of the Ancestors hosted by Sacred Moon Garden Temple in San Antonio, Texas. It was a wonderful weekend and I think that everyone present had a great time. Thank you High Priestess Karen Kelly and all the members of Sacred Moon Garden Temple for doing so much to make this a delightful and memorable event for all!

Every Lustration has its own special flavor. Yes, the same basic activities are common to all Lustration weekends, but the location, the mix of people, the individual schedule of the event all combine to make each one different. This Lustration was a very laid back, intimate occasion with a strong family feeling.

The Lustration was held at San Antonio's beautiful Indigo hotel overlooking the San Antonio river. As always many people came a long way to be here. However, Texas being what it is, even some of the 'local' people had traveled a long time to attend. Rev. Angela Munn and I came in from north and south Florida respectively. Rev. Mike and Arch Priestess Stephanie Neal came in from Georgia. Arch Priestess Windy Lajoie came in from Massachusetts. Rev. Eblis came in from Mexico. Rev. Anastisia came from New Mexico. Catherine and Brandon Bolton drove down several hours from north Texas.

The Lustration also welcomed special guests Wendy Rule and Timothy Van Diest.

Ron Sorenson and Jamie Bruno of Sacred Moon Garden deserve special mention for their hard work leading up to and during the event. In addition Janthony Chama and Brandon Bolton deserve special thanks for serving as security for the event.

Friday night's activities began with opening remarks from Rev. Karen Kelly and myself. This was followed by a presentation by Rev. David Sparks of Spiritualis Compassare Witan Shrine. Rev. David' presentation discussed community building by example. After this Rev. Aprel Melder and Jamie Bruno offered a presentation on the importance of diversity and working together, using the movie "Room on the Broom" as an example of the benefits of being inclusive. We then adjourned to a delightful dinner courtesy of chef Rueben. This was followed by a wonderful concert from Wendy Rule and Timothy Van Diest.

Although the Lustration ceremony usually occurs on Sunday, this time it was done on Saturday in order to accommodate special time restraints. So Saturday began with a run-through to prepare for the ceremony, followed by the Lustration ritual itself. It was a beautiful ceremony.

Lady Karen prepared the altar, which was then hung with the banner of the Mother Temple, and the banners Arch Priestess Windy and myself.

The Lustration began with a peace prayer led by Rev. Aprel Melder. This was done as part of our larger "Spiritual War for Peace" campaign. As always I emphasize that "Peace" is not merely the absence of conflict, but also the presence of justice. Peace exists only when all good people can live a safe and free life without fear of being hurt or killed for no reason. We thank Rev. Aprel and the members of Sacred Moon Garden for upholding the spirit of peace during Lustration!

Rev. Eblis acted as Guardian, opening the ceremony with the ritual challenge. Ron Sorenson acted as Vocifer and Sonifer. Lady Karen acted as Aquifer and Wesley Taylor as Lucifer, performing the cleansing and blessing with water and fire. The Quarter Guardians were Rev. Aprel Melder in the East, Christopher Garman in the South, Rev. Anastisia in the West, and Wesley Taylor in the North. Rev. Angela Munn acted as Rite Lector with Rev. Mike Neal as Rite Priest. Wendy Rule kindly accepted the role of Rite Priestess. Arch Priestess Windy Lajoie stood for the Correllian Council of

Elders with Rev. Tom Siegrist as her Herald. Rev. Aprel and Rev. Anastisia were the Offertory Priestesses. Catherine and Brandon Bolton acted as Califers, facilitating the toast. Arch Priestess Stephanie Neal stood for the First Priestess and I acted in my capacity as First Priest.

This was the Oracle brought through from the Beloved Ancestors:

“There are many days before you, but not so many as you think. Act then, in the day you find yourself –for life passes quickly, no matter how long. Embrace the moment and move within it. Many trials await in the next three years not only you, but all the world. It is a time of great shifting and great change. And there is for many great pain in the changing –and for others, great joy. Play your role, for the time is upon you to do those things that you are called to do. Let Spirit move within you. Follow the voice that guides you. Set your hand to the work that is before you and your path shall be the one of joy. Know that the world is changing. It always is changing, but it is changing more in this time more quickly than in other times. Embrace the change and be the change. Walk the path you have chosen and be the light when others cannot see. Lead the way when others do not know how to proceed. Embrace love and peace, and oppose fear and pain. And carry forth the banner of love even as the forces of hate bang their shields and gnash their teeth. But know that in every moment all potential exists and in every person the power to change the world resides. Know the world you want and champion it –and verily it shall come to pass. For we call you –our children– to the work you are to do and we tell you –now is the time to do it. These then are the words of the Ancestors, and we give you our love and we give you our blessing now and always.

The following awards were given:

The Order of the Copper Athame was awarded to

Rev. Sherry Cooper for her work in rebuilding the Order of Herbal Studies, and
Jeremy Taylor for his work with ecological and conservationist causes especially the magazine
Conservationist For Kids.

The Order of the Golden Wand was awarded to

Rev. Kai Aidan for her humanitarian efforts in emergency relief during the severe weather of the recent winter and for charitable activities including the Enchanted Yule Program,
Rev. Elizabeth Hamilton for her work with Correllian media,
Rev. Karen Kelly for her humanitarian work with animals and with the homeless,
Rev. Angela Munn for her work in community building and outreach especially in regard to Pagan Pride,
Rev. Teresa Costa Schoppe for her work with the Order of Herbal Studies,
Rev. Sande Smith for her work with Correllian Offerings, and
Rev. Coral Turner for her services to the Correllian community in Australia and New Zealand.

The Order of the Silver Chalice was awarded to

Rev. Jon Anastasio for his work in creating music and healing meditations.

The Order of the Iron Pentacle was awarded to

Rev. Catha Moren,
Rev. David MacDonald, and
Rev. Wolfciaara, for their work in revising the Tradition’s Reiki materials.

The Order of the Thurible was awarded to

Rev. Nubia Lazzo for her role as a Peace Warrior and many other humanitarian efforts,
Rev. Harwe Tuileva for her efforts in developing the Correllian community in Spain and her role in
Heading the Correllian Shamans Spanish language division, and

Rev. John Bertrum Ford for his services to the Correllian community in Canada.

In addition the Chancellor's Special Service Award was given to Rev. Principle Therion de Firma of Venezuela for his services in translating Correllian materials liturgy into Spanish,
Rev. Lily Greene for her multifaceted work in the Tradition administration especially in regard to higher studies, and
Ron Sorenson for his many acts of support for the Tradition over the course of several years.

Congratulations to all of those receiving awards! Because of the very large number of nominations we receive each cycle, not everyone who is nominated will always receive an award. So if you nominated someone whose name does not appear here, please feel free to nominate them again in the next cycle!

The last time we held Lustration in Texas a large number of people were named to the Correllian Council of Elders or to new Offices within it. One of these was acclaimed as an Elder, the others as Provisional Elders –meaning that they would attain full Elder status in the passage of time. Yet another was named as Regent for the First Priestess. In the four years since that time these people have developed in differing ways. Three unfortunately imploded and had to be removed from office. The others however have fulfilled or exceeded all of our hopes for them. It is my great pleasure to say that as of this Lustration Arch Priestess Anna Rowe and Arch Priestess Windy Lajoie have both become fully and permanently seated on the Council.

In addition we have taken this Lustration as the occasion to acclaim a new Proto Elder. Rev. Eblis of Dragon Temple in Mexico has been acclaimed as a Proto-Elder of the Correllian Tradition in recognition of his many years of service to the Correllian Hispanic community. Congratulations Rt. Rev. Eblis, Arch Priest and Elder!

After the ceremony we had a chance to see something of San Antonio, which was in the final weekend of its famous Fiesta season.

Saturday evening we reassembled for a second wonderful concert by Wendy Rule and Timothy Van Diest.

Saturday evening also marked the end of the Silent Auction that accompanies the Lustration cycle, and this Auction was one of the most successful ever! I want to thank everyone who contributed items to the Auction and everyone who took part in the Auction! And of course I must give special thanks to Rev. Mike Neal and Rt. Rev. Anna Rowe who do so much work to put the Auction on –it is a huge undertaking! Thank you Rev. Mike, Lady Anna, donors and participants! The Tradition is grateful to you all!

Sunday morning we had the Deeming ceremony, presided over by Templar Grand Deemstress Rev. Angela Munn. Although there had been seven applications this cycle, only one group successfully completed the Deeming: Templum Ignis Aeternam headed by High Priest Alexandros Armaos, which now advances from Witan Shrine to Proto-Temple status.

After the Deeming I offered a presentation and question-and-answer session which among other things discussed coming changes in the relationship between the Tradition and Witch School, as well as the new Temple Mentor option opening for Correllian Shrine and Temple Heads to Mentor their group's students using the School's online resources.

The final offering of the weekend was a presentation on deeper symbolism in the Tarot from First Elder Rt. Rev. Stephanie Neal.

This marked the formal close of the weekend. However a group of us who remained then enjoyed a boat tour of the San Antonio river –a most delightful experience!

Unfortunately at the same time that we were celebrating Lustration a major tragedy was unfolding on the other side of the world – the Nepal earthquake. Our hearts go out to the Nepalese people, who experienced tremendous loss of life and destruction of property including many sacred historic sites. Primarily Hindu, Nepal is also the birthplace of Buddhism and has a proud and important spiritual history, many of whose physical artifacts are now in ruins even as thousands of its people have been killed and thousands more injured. Many people are organizing relief efforts including Pagan civil rights leader Patrick McCollum who's Patrick McCollum Foundation (www.patrickmccollum.org) is focusing relief efforts on the rural Helambu region. I urge those who can do so to contribute to the relief effort, and for all of us to pray for the people of Nepal.

And Monday, before many of us had even returned home, we became aware of a second event -the uprising in Baltimore. I am sure that everyone reading this knows that for many months tensions have been high in the US over race relations and issues in the justice system. Year 14 Aq. was marked by a large number of peaceful demonstrations as well as violent uprisings across the US. Monday the city of Baltimore moved from peaceful demonstration to rioting, the first such clash of this year. Our hearts go out to all those on all sides who are affected by this situation. All are equally worthy of compassion and most are undoubtedly doing their best in a bad situation. Sadly this is a situation that will only get worse unless it is made better through the efforts of good people to address the serious social problems underlying it. Situations such as this or the Mattewan Massacre or the Battle of Blair Mountain do not come out of nowhere and they do not simply resolve themselves without the issues that caused them being addressed. It is certainly true that "All Lives Matter" but there does seem to be a distinct lack of understanding in some parts of the nation that #BlackLivesMatter –and you cannot truthfully say the former unless you can also say the latter. The rule of law is vitally important and the vast majority of law enforcement personnel are good people doing a good job – but that does not change the fact that there is a problem among a few that must be addressed. I urge everyone to pray for peace and work for justice – for peace cannot exist without justice.

These two events together cannot but call attention to the Oracle of the Ancestors –which tells us that the time to act is upon us. We who walk the path of Spirit are called to heal the world and make it better. We were called to act as Midwives to the Turning of the Age and now are called to help focus the emerging energies of the Age. Many competing points of view are battling to shape the future, and many of these desire a very different future than we do. ISIL in the Middle East, Christianist Extremists in the West, Witch Hunters in Africa –there are very many people working hard to build a violent and bloody future that we as Pagans do not really want to see built. If we wish to see a future of Peace and Justice, if we wish to see a future of compassion and humanity, we must work as hard for these goals as those who seek a future of violence and oppression are working for their goals. If we desire a future of Peace and Justice we must work to create it through prayer, through magic, through example, through education, and through social action. Our future and the future of the world depends in many ways upon what we do in these next few years so we must be at pains to do what we know is right.

All in all this was a most wonderful experience –Thank you to everyone who made this weekend possible and who took part in it!

Blessings

Rev. Don Lewis

Chancellor and First Priest

Correllian Nativist Tradition

Apu Tanglaw Liwanag

Events 2015

May

June

June 6th

June 27th

Chosen Path Church is hosting summer beach rituals on the above dates at the beach end of 11th Ave. N. in Jacksonville Beach, FL. All paths are welcome and there will be a cookout following rituals. Some rituals will be led by other local Pagan groups to build community connections.

July

August

August 1st

August 29th

Chosen Path Church is hosting summer beach rituals on above dates at the beach end of 11th Ave. N. in Jacksonville Beach, FL. All paths are welcome and there will be a cookout following rituals. Some rituals will be led by other local Pagan groups to build community connections.

September

September 26th

Chosen Path Church is hosting a summer beach rituals on the above date at the beach end of 11th Ave. N. in Jacksonville Beach, FL. All paths are welcome and there will be a cookout following rituals. Some rituals will be led by other local Pagan groups to build community connections.

October

October 31st

Chosen Path Church is hosting a Fall Festival at the Arlington Unitarian Universalist Church at 7405 Arlington Expressway, Jacksonville Fl. from noon until 4PM.

Admission is one bag of Halloween candy and a pet food item which will be donated to Pet Rescue North. Tickets can be purchased at the Festival which are utilized for games, face painting, crafting items and other fun activities. A bake sale and Tarot readings will be available for donations to Chosen Path Church. Bring out the whole family!

November

December

To advertise your upcoming event email heraldeditor@gmail.com

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: elsombreroyelzapatov@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: 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 heraldeditor@gmail.com

Weekly Healing

The Chancellor's Prayer Shrine in association with **The Correllian Healing Temple**

Weekly prayers are held in the Chancellor's Prayer Shrine on Saturdays and weekly healing rituals are held in the Healing Temple on Fridays.

If you would like to request a healing prayer and/or a healing in the healing ritual please send an email with your request for inclusion to:

Rev. Don - donlewishp@aol.com or Rev. Anna - anna@thehealingtemple.org for inclusion.

Alternatively go to

<http://thehealingtemple.org/HealingRequestForm.html>

and complete the request form.

Correllian Ancestors Speak

With Krystal High Correll and Stephanie Leon Neal

<http://www.blogtalkradio.com/the-world-walkers-forum>

10:00-10:30pm CST / 11:00-11:30pm EST.

M. Rev. Krystal will provide a list of Correllian Ancestors on the main Departments so that as Stephanie and Krystal channel, you can refer to the list to see how each Ancestor that step forward is related to each other. There are many topics to discuss, let us discover what the Ancestors are going to say to us! Everyone is invited!

Please go here to view the latest edition: <http://youtu.be/oKqFvS5AiuY>

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.**

Tarot Reading by M. Rev. Don Lewis

If you would like Rev. Don Lewis to do a personal reading just for you, you can set one up through www.revdonlewis.com! Listen to Rev. Don Lewis on Pagans Tonight Radio:

<http://PagansTonight.com/WitchSchool>

Adventures: <http://www.correllian.com/adventures.htm>

Check out the adventures page on Correllian.com and find out what other Correllians have been doing

Symbols & Robes: <http://www.correllian.com/symbolsandrobes.htm>

Explanations of some of the symbols and robes used by the Correllian Tradition

Daily Spell Subscriptions –

Get more by subscribing to TheDailySpell.com Your Source for Magical Information Daily Only \$19.99 To support this amazing service. <http://www.TheDailySpell.com>

The Givers Zone: <http://www.correllian.com/donate.htm>

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

Faces of Correllianism: <http://www.correllian.com/faces.htm>

“Faces of Correllianism” is a place where Correllians can send photos of themselves, their altars, their pets, as well as artwork, autobiographies, descriptions of events and projects, essays and poetry to share with all Correllians. Through “Faces of Correllianism” we hope to show what a strong, diverse, and positive community we are.

If you would like to have your photo, writing, or artwork included, please email it to me at DonLewisHP@aol.com together with your authorization to use it at www.correllian.com You will of course retain any copyright. Please do not send us anything that is copyrighted to anyone other than yourself, unless you include their permission.

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 fulfill 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 left hand 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@clanofkhepertemple.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.clanofkhepertemple.co.za

Apply to: Rt. Rev. Raene Packery at applications@clanofkhepertemple.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: support@iseumacadamy.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

Online Rituals

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

Healing Ritual Every Friday

Place: Temple of Healing Ritual Room: <http://www.wiccanway.org.uk/chat/>

Time: 9pm UK/BST 9pm EST/USA Australian East Coast 7pm.

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.clanofkheper temple.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@clanofkheper temple.co.za if you wish to be assigned a role.

8 Festival Temple Sabbat Rituals - <http://sabbat.templesuk.org/>

Sabbat online rituals dates are announced online.

Place: Temple Ritual Room: <http://www.wiccanway.org.uk/chat>

Time: 9pm UK/BST

Rituals held on or near the Sabbat date for both UK and USA time zones
admin@templesuk.org phone: +44 7528 092692

Temple of the Moon New & Full Moon Rituals

<http://moon.templesuk.org/>

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://www.wiccanway.org.uk/chat>

Time: 9pm UK/BST

admin@templesuk.org phone: +44 7528 092692

Temple of Isis - <http://isis.houseofneteru.com/>

Monthly Isis Ritual Every first Wednesday of the Month

Place: Temple Ritual Room: <http://www.wiccanway.org.uk/chat>

Time: 9pm UK/BST

For more information please email: admin@houseofneteru.com or phone: +44 7528 092692

Temple of Sedna - <http://templeofsedna.com>

Online Lustration Rituals

Regional Lustration of the Living

Place: Temple Ritual Room: <http://www.wiccanway.org.uk/chat>

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 third Wednesday of the Month

Place: Temple of Gaia Ritual Room: <http://www.wiccanway.org.uk/chat/>

Time: 9pm UK/BST

For more information or to request a healing ritual for anything relating to Gaia:
admin@gaiaspirit.co.uk phone: +44 07859233266

Memorial Temple Memorial Rituals

<http://eternalmemorials.org>

Monthly Memorial Ritual Last Monday of each month

Time: 9pm GMT/BST

Place: Temple Ritual room: <http://www.wiccanway.org.uk/chat/>

To request a memorial ritual email:

admin@eternalmemorials or phone: ++44 07859233266 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 Northeastern Texas, Southwestern Arkansas, Northwestern Louisiana, and Southeastern 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.clanofkheper temple.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.clanofkheper temple.co.za>

Temple of the 8 Festivals <http://www.sabbat.templesuk.org>

Online Sabbat rituals and Sabbat information

Online Sabbat Rituals in the **Ritual Room**: <http://www.wiccanway.org.uk/chat/>

9pm UK GMT/BST and 9pm USA EST

Temple of the Moon <http://www.moon.templesuk.org>

Full & New Moon online rituals and moon information

Esbat Rituals in the **Ritual Room**: <http://www.wiccanway.org.uk/chat/>

9pm UK GMT/BST and 9pm USA EST

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: Third Tuesday of the month, 9pm GMT/BST and 9pm EST

Place: Ritual Room www.wiccanway.org.uk/chat

Online Goddess Isis course. Temple of Isis, Priesthood course now available through Iseum Academy. Registration: <http://www.correllianiseum.microversity.org>

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 or phone: +44 07859233266

Memorial Temple & War Memorial - www.eternalmemorials.org

- Permanent online Memorials for your Loved Ones beyond the veil
- Light a permanent candle for 'Remembrance'
- Book of Remembrance
- Monthly Online memorial rituals

To request a memorial ritual contact the Temple:

admin@eternalmemorials.org or phone: +44 07859233266

Monthly Memorial Rituals:

- Last Monday in the month 9pm UK [BST/GMT]

Place: Memorial Temple. **Ritual Room:** <http://www.wiccanway.org.uk/chat/>

Forum: <http://uk.groups.yahoo.com/group/LSMemorial/>

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 - rainbowbridge.eternalmemorials.org/

For all your pet memorial needs:

- Permanent Memorials
- Candles
- Inclusions in Rituals for Pets
- Special Ritual requests

Contact: admin@eternalmemorials.org

The Healing Temple www.thehealingtemple.org

Incorporating the Distance Healing Network

Weekly Healing Rituals

Day: Friday

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

Ritual Room: www.wiccanway.org.uk/chat

Please go to the web site <http://thehealingtemple.org> to request:

- Healing , Specific healing rituals and/or 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

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 www.gaiaspirit.co.uk/

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

Healing for Gaia Rituals:

- Every 3rd Tuesday in the Month
- 9pm UK
- 9pm EST

Healing Gaia Temple Ritual room: www.wiccanway.org.uk/chat

Request a healing for Gaia and her flora a fauna: gaiarequests@templesuk.org

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

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 Magick.
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

Prison Ministry Formal Shrine

The Prison Ministry Formal Shrine is to function as a bridge to breach the gap between inmates that are still called by Deity and who want to learn and/or correspond with members of the Correllian Tradition. This is a dedicated group that will not judge others' past, but help them pave a way into their future growth.

If you are interested in or already assisting with any type of Prison Ministry, please consider joining. You are required to be a registered member of the Correllian Nativist Tradition and at least 21 years of age. I am looking for people to assist with correspondence, and possible mentoring of inmates. If interested, please sign up at the following group:

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

Contact Rev. Lee for more information: correllianpriest@yahoo.com

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

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/>

Correllian Ning: <http://correlliantradition.ning.com/group/temple-of-contemplation-meditations-online>

Personal Shrines

Spanish Wiccan Blog and Pod Cast

Wiccan blog and pod cast in Spanish, 13 lunas (13 moons), created and maintained by Rev. Clara Fuentes (aka Harwe Tuileva), a Correllian priestess from Spain.

The blog seeks to keep Pagans and Wiccans from all the Spanish-speaking countries informed by means of an easy access format, and, of course, for free. Besides, the recent creation of a radio program in the form of a podcast completes this successful project that is currently receiving more than 400 visits per day at its website. The wonderful reception granted by the Spanish-speaking community reflects the need of more information of the Pagan and Wiccan community, which was looking forward to counting on this kind of initiatives in their own language.

The blog can be found at <http://www.13-lunas.com>.

For more information please contact Rev. Harwe Tuileva: harwe1982@hotmail.com

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 Spiritual Advisors

<http://spiritualadvisors.correlliantradition.co.uk/>

Open to the High Priesthood for membership. If you wish to become a member of this order you must be a 3rd Degree Priest/ess. If you are a member of the High Priesthood and would like to be a spiritual advisor please email spiritualadvice@correlliantradition.co.uk with your credentials.

This order is open to anyone seeking spiritual advice please go to the web site and submit a request for help form or email spiritualadvice@correlliantradition.co.uk

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. Level one, two and three Order of Reiki Usui Reiki available now. More disciplines to be added soon.

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

The Order of Herbal Studies <http://orderofherbalstudies.webs.com/>

Now open for membership.

For more information contact Lady Sherry Cooper at revsherrycooper@witchschool.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: wwwcw@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 Tsalv: The Order of Tsalv (Selu) is awarded to people in recognition of outstanding services 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.

For more information on all Correllian Orders please go to: <http://www.correllian.com/Orders.htm>

Correllian Departments

Word Smith Division – Department Head: Rev. Elizabeth Hamilton

Outer Court – Department Head: Rev. Harwe Tuileva

Place: Correllian Outer Court Department:

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

First Degree - Department Head: Rev. Alyssa Maxon

Place: <http://www.facebook.com/groups/488152121213459/>

Second Degree – Department Head: Rev. Richard Keen HP

Place: Correllian Second Degree Department:

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

Third Degree – Department Head: Rev. Angela Munn

Place: High Priesthood of the Correllian Tradition

<http://www.facebook.com/groups/494266537255175/>

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

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/>

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/>

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>

Directory A – Z Temples Proto Temples Witan Shrines

TEMPLES

Temple of Aurora Australis

Rev. Olivia Watts HP, Contact Email: rev.olivia.watts@gmail.com

Temple of Brigit

Rev. Clara Fuentes, Contact Email: harwe1982@hotmail.com

Temple of the Celtic Cross

Rev. Janice Nalis HP, Contact Email: christianachristian@yahoo.com

Temple of the Children of Gaia

Rev. Janice Nalis HP, Contact Email: christianachristian@yahoo.com

Temple of the Church of the Circle in the Oaks

Rev. Bruce Richards HP, Contact Email: revbruce@churchofthecircle.com

Temple of the Circle of Atargatis

Rev. Sande Smith, Contact Email: shukurakc@yahoo.com

Temple of the Clan of Kheper

Rt. Rev. Raene Packery HP, Contact Email: raene@clanofkheper temple.co.za

Temple of the Clan of Mafdet

Rt. Rev. Raene Packery HP, Contact Email: raene@clanofkheper temple.co.za

Compassion League, Temple

Rev. Angel Munn Contact Email: admunn@bellsouth.net

Temple du Corbeau (Temple of the Raven)

Rev. Mishka Mayana, Contact Email: mishka@templeducorbeau.com

Temple of the Dancers of Shakti

M. Rev. Don Lewis HP, Contact Email: donlewis@aol.com

Temple of the Dragon

Rev. Eblis HP, Contact Email: eblis_dragon@yahoo.co.uk

Temple of the Eight Festivals

Rt. Rev. Anna Rowe HP, Contact Email: LadyA@festivaltemple.co.uk

Temple of Gaia

Rt. Rev. Anna Rowe HP, Contact Email: anna@templesuk.org

Temple of Healing

Rt. Rev. Anna Rowe HP, Contact Email: anna@templesuk.org

Temple of Heilen

Rev. TK Heilen, Contact Email: tkheilen@heilen.us

Holy City Temple

M. Rev. Don Lewis HP, Contact Email: donlewis@aol.com

Temple of the Honorable Southern Constellation

Rev. Yoko, Contact Email: bfxlaura@hotmail.com

Temple of Isis – Correllian Iseum

Rt. Rev. Anna Rowe HP, anna@houseofneteru.com

Temple of Memoriam

Rt. Rev. Anna Rowe HP, Contact Email: anna@templesuk.org

Temple of the Moon

Rt. Rev. Anna Rowe HP, Contact Email: anna@templesuk.org

Temple of Mystic Ancient Circle

Rev. Judith Charland, Contact Email: winterhollyberry@yahoo.com

Temple of Mystic Athenae

Rev. Tony Rice Contact Email: Rev.Toni@witchschool.com

Mystic Moon Temple

Rev. Susan Wheeler HP Contact Email: sunbeam1za@yahoo.com

Temple of Nephthys

Rt. Rev. Anna Rowe HP, anna@houseofneteru.com

Temple of Our Lady of the Sylvan Wood

Rev. Ing Witch HP Contact Email: ing_witch@hotmail.com

Temple of Pure Sanctuary

Rt. Rev. Jason Mycroft High-Correll HP, Contact Email: chancellors_herald@yahoo.com

Temple of the Rainbow Bridge Pet Memorial

Rt. Rev. Anna Rowe HP, Contact Email: anna@templesuk.org

Sacred Flame Temple

Rev. Mike Begley Contact Email: begleymw@hotmail.com

Sacred Light Temple Florida

Rev. Richard Keen HP, Contact Email: correllian.rev.rick@gmail.com

Sacred Light Temple Maryland

Rev. Katherina Ghazzoul HP, Contact Email: rev.katherina@gmail.com

Temple of the Sacred Moon Garden

Rev. Karen Kelly (Moonwitch) Contact Email: karenkelly385@yahoo.com

Sacred Sea Temple

Rt. Rev. Stephanie Neal HP, Contact Email: saneal@earthlink.net

Sactuario of Hekate Temple

Rev. Ayra Alseret, Contact Email: ayra.alseret@gmail.com

Temple of Sedna

Rt. Rev. Anna Rowe Contact Email: anna@TempleofSedna.com

Temple of Selu

Rev. Virginia Powell HP, Contact Email: virginia@witchschool.com

Silver Moon Temple

Rev. Norma Langlois, Contact Email: normajosephine@shaw.ca

Temple of Swedish Wolflight

Rev. Wolfciara, Contact Email: asa.wolfciara.bjorken@gmail.com

Temple of the Trees

Rev. Connie Blankenship, Contact Email: cblankenship05@comcast.net

PROTO-TEMPLES**Arcere Proto Temple**

Rev. Shannon Couture, Contact Email: scouture28@gmail.com

Ignis Aeternum Proto Temple

Rev. Alexandros Armaos HP, Contact Email: templum@ignis-aeternum.com

Lady of the Circle in the Oaks Proto Temple

Rev. Charles Chapman, Contact Email: rev.cchapman@gmail.com

Temple of the Ancestors, Proto Temple

Rev. Le D Fluhr, Contact Email: correllianpriest@yahoo.com

Wisdom House Shrine, Proto Temple

Rev. Ron Latevola Liomsa HP, Contact Email: RevLiomsa@maine.rr.com

WITAN SHRINES**Circle of Mountain Fire Witan Shrine**

Rev. William Halstead Contact Email: halstead.bill@gmail.com

Chosen Path Church, Witan Shrine

Rev. Laurie A Denman, Contact Email: revlauriedenmancnt@aol.com

Circle of Illumination, Witan Shrine

Rev. Jeffery Boyd, Contact Email: Rev.jeffery.boyd@gmail.com

Coven of the Cauldron Keepers Witan Shrine
 Rev. Jennifer Staford, Email Contact: originalobsidianbutterfly@yahoo.com

Daughters of the Sacred Flame, Witan Shrine
 Rev. Pamela Frey, Contact Email: priestesspam@ymail.com

Gontia's Shrine Witan Shrine
 Rev. Doreen Sparks, Contact Email: gontia.shrine@gmail.com

Hearth & Garden Witan Shrine
 Rev. Betty Redding HP, Contact Email: eponadreamstar@yahoo.com

Hermetic Shrine of Universal Harmony
 Rev. Estarlec, Contact Email: dancer_man_@hotmail.es

Holistic Knowledge Witan Shrine
 Rev. Dimire Williams, Contact Email: rev.phoenix1@yahoo.com

Life weavers Witan Shrine
 Rev. Leona Dineen-Hass, Contact Email:

Lunar Mystic Witan Shrine
 Rev. Harry Staines, Contact Email: redxx3@gmail.com

Moon Water Witan Shrine
 Rev. Anthony Bravi, Contact Email: revanthony@moonwatertemple.com

Mystic Woods Witan Shrine
 Rev. David McDonald, Contact Email: mcdodavid@gmail.com

Nerthus, Witan Shrine
 Rev. Catha Moren, Contact Email: cathamoren@yahoo.se

Nine Suns Witan Shrine
 Rev. Alyssa Maxon, Contact Email:

Our Lady of the Moon Witan Shrine
 Rev. Julie Roberts, Contact Email: ja.roberts@cox.net

Sacred Priesthood Witan Shrine
 Rev. Jason Mills, Contact Email: sacredpriesthood@gmail.com

Sacred Realm of Aine, Witan Shrine
 Rev. Christine Higginbotham, Contact Email: shine_on63@hotmail.com

Sewanian Wolf Coven, Witan Shrine
 Rev. Morne Juan Pretorius, Contact Email: migueldbn@gmail.com

Shrine of the Monsoon Witan shrine
 Rev. Christina Mazer, Contact Email: chrissy@drawntomadness.com

Shrine of Hekate, Witan Shrine
 Rev. Liudmila Abbott, Contact email: the_gypsy_witch@yahoo.com

Shrine of Turas Witan Shrine
 Rev. Wendy Kear HP, Contact Email: opal500@eftel.com.au

Shrine of the Universal Dance Witan Shrine
 Rev. Karen Silva, Contact Email: circles_everywhere@yahoo.com

Shrine of the Volva Witan Shrine
 Rev. Amy Martin HPs, Contact email: amyhmartin@aol.com

Shrine of the Walking Moon Witan Shrine
 Rev. David Cummings HP, Contact Email: davec31@bellsouth.net

Shrine of the Waning Moon, Witan Shrine
 Rev. Purple Tide, Contact Email: waning.moon.temple@gmail.com

Shrine of the Wise, Witan Shrine
 Rev. Varina Kay furuson, Contact email: vkfurguson@gmail.com

Spirit Awakening Witan Shrine
 Rev. Phoenixfirestar, Contact Email: phoenixfirestar2011@gmail.com

Spiritual Manifestation Witan Shrine

Rev. Diane Lavendoski HP, Contact Email: dimarie7@yahoo.com

The Circle of the Sacred Drum, Witan Shrine

Rev. David Cobb Contact Email: kntblade@yahoo.com

The Sacred Song, Witan Shrine

Rev. Terrie Brookins, Contact Email: keepersacredsong@gmail.com

Three Jewels, Witan Shrine

Rev. Thora Contact Email: freyas_witch@hotmail.com

Twilight's Ember, Witan Shrine

Rev. Amanda Watson, Contact Email: yazzlee@yahoo.com

White Rose, Witan Shrine

Rev. Phil Hoyt. Contact Email: philliphoyt101@gmail.com

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/

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

Sexually Abused Male Support: <http://groups.yahoo.com/group/fraternityofhorus/>

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 Buddhist Wiccans:
http://groups.yahoo.com/group/Correllian_Order_Of_Buddhist_Wiccans/
Order of Herbal Studies: <http://orderofherbalstudies.webs.com/>
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@yahoo.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/
Clan of Tetu Study Group: <http://www.correllian.com/studygroups.htm>
Loki's First Degree Students: http://groups.yahoo.com/group/Students_of_Loki/

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/>
Kindred Spirits: <http://groups.yahoo.com/group/correlliankindredspirits/>

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: heraldeditor@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: Times New Roman

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: Sunday for inclusion in the following Monday's edition

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

Correllian Herald Subscriptions

The Correllian Herald is available from the following places

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

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

<http://correlliantradition.ning.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: heraldeditor@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

© Correllian Herald Publications 2007-2015