

October 2017

ANNOUNCEMENTS LISTINGS & DIRECTORY PUBLICATION

- **Calendar for October**
- **Events for October 2017**
- **Announcements –**
 - Silent Auction Reminder**
 - Lustration of the Living 2017**
- **Spiritual War for Peace On going Events for 2017**
- **Temple, Shrine, Order and Study Group Services**
- **A – Z Directory of Temples, Shrines, Orders and E-Groups**

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

Pagan Calendar October 2017

Legends and Lore for October

October, the tenth month of the current Gregorian calendar and the second month of Autumn's rule, derives its name from octo, the Latin word meaning "eight," as October was the eighth month of the old Roman calendar.

The traditional birthstone amulets of October are opal, rose sapphire, and tourmaline; and the calendula is the month's traditional flower.

October is shared by the astrological signs of Libra the Scales (or Balance) and Scorpio the Scorpion, and is sacred to the following Pagan deities: Cernunnos, Hecate, the Morrigan, Osiris, and the Wiccan Goddess in Her dark aspect as the Crone.

During the month of October, the Great Solar Wheel of the Year is turned to Halloween (Samhain Eve), one of the four Grand Sabbats celebrated each year by Wiccans and modern Witches throughout the world.

October 1 On this date (approximately), hundreds of thousands of Muslims make a pilgrimage to the city of Mecca to kiss and touch the Black Stone (one of the original building blocks of a veiled shrine) and to worship their god Allah. They then drink some water from the nearby sacred Well of Ishmael, and journey up into the hills of Safa and Marwa to recite prayers.

Birthday of Isaac Bonewitz. Druid, magician and witch

October 2 Guiding Spirits Day. On this day, light a white candle on your altar and give thanks to your spirit guide (or guides) for guarding over you and guiding you through your spiritual development. If you wish to communicate with or meet your spirit guide, use a Ouija board or, through prayer, invite the spirit guide to come to you in a dream or in a trance.

Birthday of Timothy Roderick, Wiccan author

October 3 On this date (approximately), a Cementation and Propitiation Festival was once celebrated by the Native American tribe of the Cherokee. The purpose of the festival was to remove the barriers between the Cherokee people and the deities they worshiped.

October 4 On this date in ancient Rome, a day of feasting known as the Jejunium Cereris was observed in honour of Ceres (Mother Earth), the corn-goddess and protectress of agriculture and all fruits of the Earth.

October 5 The Festival of the Old Woman (Nubaigai) is celebrated annually on this date by farm workers in Lithuania. The last sheaf of grain is dressed up as a woman and a festival of feasting, merriment, and games is held to honour the goddess of the corn.

In the country of Rumania, the Dionysiad wine festival was held annually on this date in honour of Dionysus, Ariadne, and the Maenads.

October 6 On this date, an annual nine-day religious festival begins in Nepal to honour the great Hindu god Vishnu and to celebrate his awakening on a bed of serpents. As part of an ancient tradition, secret offerings are made to the god and placed in unripe pumpkins.

October 7 In the fifteenth century, peasants in Germany celebrated a week-long festival called the Kermesse. A Pagan icon (or some other sacred object) would be unearthed from its yearlong burial spot and then paraded through the village on top of gaily decorated pole. After a week of feasting, dancing, and games, the villagers would dress up in their mourning attire and rebury the icon in its grave, where it would remain until the next year's Kermesse.

On this date in the year 1909, famous author and Gardnerian Witch Arnold Crowther was born in Kent, England. He was initiated into the Craft in 1960 by Patricia Dawson, whom he later married. He passed away on Beltane-sabbath in the year 1974.

October 8 On this day, an annual good luck festival called Chung Yeung Day (the Festival of High Places) is celebrated in China. Traditionally good omen kites are flown to carry away evil spirits. The festival also commemorates an ancient Chinese scholar named Huan Ching who, upon heeding the warning of a soothsayer, escaped with his family and friends high into the hills and thereby avoided a mysterious plague of death which swept through the village below, killing every living thing in sight.

October 9 Day of Felicitas. A festival celebrating the ancient Roman goddess of luck and good fortune was held annually on this date in many parts of Italy. For many Wiccans and modern witches, it is a time for casting spells and making amulets to attract good luck or to end a streak of bad luck.

October 10 Throughout the country of Brazil, the annual Festival of Light begins on this date. The centuries-old festival, which is celebrated for two consecutive weeks, includes a parade of penance and the lighting of candles, torches, and hearth-fires to symbolically drive away the spirits of darkness who bring evil and misfortune.

October 11 Every year on this date, Witches in the countries of Denmark and Germany honour the Old Lady of the Elder Trees, an ancient Pagan spirit who dwells within and watches over each tree of the elder family. Before cutting any branches to use as magic wands, a libation of elderberry wine is poured onto the tree's roots and a special prayer is recited.

October 12 On this date in the year 1875, famous occultists and ceremonial magician Aleister Crowley was born in Warwickshire, England. He authored many popular and controversial books about magic, and was notorious for his rites of sex magic, ceremonial sorcery, and blood sacrifices. Crowley often referred to himself as the Beast of the Apocalypse and was nicknamed The Wickedest Man in the world by the news media and by many who knew him personally. He died on December 1, 1947, and after his cremation, his ashes were shipped to his followers in the United States of America.

Also on this date in the year 1888, famous ceremonial magician and occult author Eliphas Levi died.

October 13 On this date in the year 1917, the Goddess in the guise of the Virgin Mary made her final visit (as promised earlier that year) to three children in the Portuguese town of Fatima. She revealed many predictions to the children, and a crowd of over 70,000 pilgrims who gathered for the miraculous event witnessed a strange object--resembling a huge silver disk blazing with coloured flames--fly through the sky.

October 14 Each year on this date, the planets of the Milky Way galaxy are honoured and celebrated by an event known as Interplanetary Confederation Day.

In Bangladesh, an annual festival called Durga Puja is celebrated on this day to commemorate the great Mother-Goddess Durga and her triumph over the forces of evil.

October 15 On this date in ancient Rome, a sacred harvest festival dedicated to the god Mars was celebrated with a chariot race, followed by the sacrifice of the slowest horse. (Before becoming a god of battle, Mars was originally a deity associated with fertility and agriculture).

October 16 Each year on this date, the Festival of the Goddess of Fortune (Lakshmi Puji) is celebrated in Nepal. The goddess Lakshmi is honoured with prayers, sacred chants, and offerings of flower petals and fragrant incense.

October 17 Once a year on this date, the Japanese Shinto ceremony of Kan-name-Sai (God Tasting Event) takes place. The ancient goddess of the Sun and other imperial ancestors are honoured with an offering of rice from the season's first crop.

October 18 In England, the Great Horned Fair takes place annually on this day to celebrate the wondrous powers of nature and fertility.

Many Pagans and Wiccans (especially of the Gardnerian tradition) perform a special ceremony on this day in honour of Cernunnos, the Horned God of hunting, fertility, and wild animals. He is also the consort of the Goddess, and a symbol of the male principle.

At this time, many priests of Wiccan covens perform a sacred ritual called Drawing Down the Sun.

October 19 On this day, an annual fair called Bettara-Ichi ("Sticky-Sticky Fair") is held in Tokyo, Japan near the sacred shrine of the god Ebisu. Children carry sticky pickled radishes tied to straw ropes through the streets in order to chase away evil spirits and to receive blessings from the seven Shinto gods of good luck.

October 20 On this date in the year 1949, Wiccan priestess and spiritual healer Selena Fox was born in Arlington, Virginia. In 1974, with the help of Jim Alan and a small group of Neo-Pagan friends, she formed Circle Sanctuary in Wisconsin. She is known as one of the leading religious-freedom activists in the Wiccan and Neo-Pagan movements.

October 21 In the former Czechoslovakia, an annual festival known as the Day of Ursala is held on this date in honour Ursala, the ancient lunar goddess of Slavic mythology who later became Saint Ursula.

October 22 In Japan, the purifying Festival of Fire (Hi Matsuri) is celebrated annually on this night. A traditional torchlight procession parades through the streets of Kurama and ends at a sacred shrine, where the ancient gods are believed to return to Earth at the stroke of midnight.

October 23 On this date (approximately), the Sun enters the astrological sign of Scorpio. Persons born under the sign of the Scorpion are said to be magnetic, psychic, imaginative, mysterious, and often prone to jealous obsessions. Scorpio is a water sign and is ruled by the planets Mars and Pluto.

October 24 On this day, many Wiccans from around the world celebrate the annual Feast of the Spirits of Air. Incense is offered up to the Sylphs (who often take the form of butterflies), and rituals involving dreams and/or the powers of the mind are performed.

This day is sacred to Arianrhod, Cardea, Dione, Diti, Gula, Lilith, Maat, Minerva, and Sophia.

October 25 Shoemaker's Day is celebrated annually on this date in honour of Saint Crispin, the patron of shoemakers who was beheaded in the third century A.D. According to legend, a new pair of shoes bought on this day will bring good luck and prosperity to their owner.

October 26 Birthday of the Earth. According to the calculations of a seventeenth century Anglican archbishop, the Earth was created on this date in the year 4004 BC.

On this date in the year 1440, Giles de Rais (one of the most notorious necromancers in history) was hanged in France as punishment for practicing black magic and making human sacrifices to the Devil, among other crimes.

October 27 Allan Apple Day. In Cornwall, England, an old Pagan method of love divination is traditionally performed each year on this day. A single gentleman or lady who wishes to see his or her future spouse must sleep with an Allan apple under his or her pillow, then get out of bed before the crack of dawn the next day. The person then waits under a tree for the first person of the opposite sex to walk by. According to the legend, the passer by will be the future marriage mate.

October 28 In ancient times, the Phoenician sun-god Baal of the Heavens was honoured annually on or around this date. He presided over nature and fertility, and was associated with Winter rain. Sacred sun-symbolizing bonfires were lit in his honour by his worshipers in Syria. Depicted as a warrior with a horned helmet and spear, he was once worshipped as the principal god on Earth for thousands of years.

In ancient Egypt, a series of Autumn ceremonies for the goddess Isis began each year on this date. They lasted for six consecutive days.

October 29. On this day, the Native American tribe of the Iroquois celebrate their annual Feast of the Dead to honour the souls of departed loved ones.

On this date, MacGregor Mathers issues a manifesto calling himself supreme leader of the Golden Dawn, 1896.

October 30 Each year on this date, the Angelitos festival is held in Mexico to bless the souls of deceased children and to honour Xipe-Totec (the ancient god of death) and Tonantzin (the Guadalupe goddess of mercy).

On this day, write a secret wish on a piece of dried mandrake root. Burn it at the stroke of midnight in a fireproof container and then go outside and cast the ashes to the wind as you say thrice: "Spirits of fire, spirits of air; grant this secret wishing prayer. Let the ashes of this spell, fix this midnight magic well."

October 31 Halloween (also known as Samhain Eve, Hallowmas, All Hallow's Eve, All Saint's Eve, Festival of the Dead, and the Third Festival of Harvest). The most important of the eight Witches' Sabbats celebrated by Wiccans throughout the world with traditional Pagan feasts, bonfires, and rituals to honour the spirits of deceased loved ones. The scrying and rune casting are traditionally practiced by Wiccans on this night, as in standing before a mirror and making a secret wish. The last night of October was the ancient Celt's New Year's Eve. It

marks the end of the Summer and the beginning of Winter (also known as the dark half of the year). In many parts of the world, special cakes and food are prepared for the dead on this night. This day is sacred to the goddesses Cerridwen, Eurydice, Hecate, Hel, Inanna, Kali, the Morrigan, Nephthys, Oya, Samia, Sedna, Tara, and Vanadis.

On this date a Charter for the Covenant of the Goddess, New Reformed Orthodox Order of the Golden Dawn formed, 1967.

Events for October

(if you have an event to list email heraldeditor@gmail.com)

October 3 - Tuesday - Online Ritual

Temple of Isis Ritual Room: <http://www.chatzy.com/Ritual-Room> Time 9pm BST

October 5 – Thursday - Online Full Moon Ritual

Temple of the Moon Ritual Room: <http://www.chatzy.com/Ritual-Room> Time 9pm BST

October 6 – Friday - Online Healing Ritual

The Healing Temple Ritual Room: <http://www.chatzy.com/Ritual-Room> Time 9pm BST

October 7 – Saturday – Lustration of the Living

Compassion League Temple, Jacksonville, Florida. Email Lady Angela: admun@bellsouth.net

October 8 - Sunday – Lustration of the Living Ritual

Compassion League Temple, Jacksonville, Florida. Angela Munn: admun@bellsouth.net

October 11 - Wednesday - Online Reiki Healing Ritual

Reiki Healing Centre - Order of Reiki Ritual Room: <http://www.chatzy.com/11221133260404>
Time 9pm BST

October 13 - Friday - Online Healing Ritual

The Healing Temple Ritual Room: <http://www.chatzy.com/Ritual-Room>

October 18 - Wednesday- Online Reiki Healing Ritual

Reiki Healing Centre - Order of Reiki ritual Room: <http://www.chatzy.com/11221133260404>
Time 9pm BST

October 20 – Friday - Online Healing Ritual

The Healing Temple Ritual Room: <http://www.chatzy.com/Ritual-Room> Time 9pm BST

October 22 – Sunday - Global Rolling Peace Prayer

Temple of Contemplation 9pm your local time wherever you are in the world

October 25 – Wednesday - Online Gaia Ritual

Temple of Gaia Ritual Room: <http://www.chatzy.com/Ritual-Room> Time 9pm BST

October 27 – Friday - Online Healing Ritual

The Healing Temple Ritual Room: <http://www.chatzy.com/Ritual-Room> Time 9pm BST

October 30 – Monday - Online Memorial Ritual (this date is also the Night of the Recent Dead)

Eternal Memorial Temple Ritual Room: <http://www.chatzy.com/Ritual-Room> Time 9pm BST

Announcements

Reminder Silent Auction

Our Internet Only Silent Auction is under way

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

Follow this link to see photos and descriptions, as well as instructions as to how to submit bids. <http://correllian.weebly.com/fall-2017.html>

This is an internet only auction through to midnight Friday (Eastern Standard Time) October 6th.

All proceeds from this Fundraising Event will be to support our Correllian Nativist Tradition. Thank You, the bidders who support this event so generously!

For links to past auction please go here:

<http://correllian.weebly.com/lustration-silent-auctions.html>

There will be a separate In Person Auction with other items at the Southeast Regional Lustration of the Living weekend event in Jacksonville, FL.

Those who wish to donate items for this upcoming event, please contact Rev. Mike Neal HP at cntfundraisingoffice@earthlink.net for the mailing address.

It is through the generosity of you all, both donors and bidders who year after year make this special event a resounding success!!

Lustration of the Living

Warm Greetings to the Correllian Nativist Tradition!

We are honored to invite you to

The South-eastern Regional Lustration of the Living October 7-8, 2017

Hosted by: Angela Munn, HPs and Compassion League Temple, Jacksonville, Florida

Please bring a non-perishable food item for the local food bank.

\$25.00 fee for both days includes 3 meals

Day 1: Saturday, October 7th

11:00 am - 1:00 pm: "Dessert and Divination" and lunch. Bring your favorite batch of cookies to share and your favorite divination tool to read for one other person.

1:00 - 1:30: opening remarks by Lord Don and Lady Stephanie

1:45: "Lady of the Crossroads Meditation" - written and led by Rev. Gaia Rose

2:15: "How to write a poem in 10 minutes" - workshop by Pat Munn

3:00 - 4:00: "Stone wire wrapping" - workshop by Rev. Meranda C. Favro (some items donated by Chosen Path Church) You may bring your own stone or choose one provided at the workshop.

4:30: Initiations

Dinner - after Initiations

After Dinner:

CNT's GOT TALENT - talent show by Correllians and Friends of Correllians

Day 2: Sunday, October 8, 2017

Times to be announced at a later date

Deeming Ceremony

Lustration of the Living Ritual

Lunch

For more information or to register, send email to Angela Munn: admunn@bellsouth.net
fees payable through PayPal - event location given upon payment

An in-person Silent Auction to benefit the Correllian Tradition will be available on site.

Corr Store

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

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

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

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

Are you a Correllian or Witch School author?

M. Rev. Don Lewis

Are you a Correllian or Witch School author? I know that we have quite a few of members who have published books over the years, and I am hoping to celebrate our Correllian and Witch School authors at the new Correllian home site.

If you are a Correllian Tradition member or a Witch School member who has one or more published books, I would love to celebrate the wonderful talent we have among us!

If you would like to be included, please contact me at DonLewisHP@aol.com with information about your book or books! We would also like to celebrate singers and musicians who have CDs available. We look forward to sharing knowledge of your work with all our members and friends!

CNT 50/50 Auction

Here is how it will work:

The first week of each month you will have the opportunity to add something you wish to sell into the Facebook Group. You will need to post a photo or photos and include a description of the item, including approx. size and whatever best serves to describe the item, including a starting bid and the price to mail to the U.S. (also Canada, Mexico and International) similar to what is offered during the Silent Auctions, if you choose. Likewise, our non-U.S. members can quote prices to mail within their country and or to Canada, Mexico and the U.S. You will have access to the Facebook group prior to the first week of each month to allow you to set things up.

Bidders will contact me with their bid, either via email windy0716@aol.com or message me through Facebook and you will be assigned a bidder ID that can be used each month. To protect your identity, I will post bids on your behalf as requested for the duration of each month's auction.

At the conclusion of the auction, bidding ends and the winning bidder will then send the full amount of the winning bid, plus the full mailing fee to the email account of windy0716@aol.com Paypal. Upon verification that the bidder has received the item or service, I will then transfer the monies to the Correllian Nativist Traditions, Paypal account and the other half to the person who placed the item up for auction plus the mailing fee.

If you sell on Etsy or have their own websites, this will give you an opportunity to not only sell your product and help the Tradition, but also is an excellent marketing tool to include your website so bidders can also see your other products.

So take a look around your home for things you no longer want and consider selling them on the CNT 50/50 Auctions Facebook Group:

<https://www.facebook.com/groups/1730128567273698/?ref=browser> Blessed Be, Windy

Custom Correllian Patches...

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

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

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

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

Email kaiaidan@enchantedmystery.org to inquire.

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

A SPIRITUAL WAR FOR PEACE

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

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

Join in on the 'Correllian Spiritual War for Peace'

Prayer for Peace

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

Correllian Peace Prayer

I pray for Peace

I pray for Love

I pray for Stability

I pray that Love may overcome Fear

And I send energy of Love and Peace

For all people of the World

I create it, I accept it, and I receive it

By my will so mote it be!

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

ladyannacnt@gmail.com

Rolling Peace Prayer Map:

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

Please join the international peace warriors group on FaceBook

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

Spiritual War for Peace Events

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

Contact Rev. Theresa Helton for more information

Email: moonravenx3@yahoo.com

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

Contact Colin Keller for more information

Email: colinkeller73@yahoo.com

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

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

WEEKLY

Prayer - currently praying for American Continent

Day: Monday

Time: Any time

Time Zone/Country: everywhere

Contact Rolando Gomez Comon of Shrine of Luntiang Aghama for information

Email: rgcomonjr@yahoo.com

Series of Peace Prayers

1st peace from the physical body,

2nd peace from the emotional plane,

3rd peace of mind

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

Day: Every Friday

Time – 21:00

Time Zone/Country: El Salvador

Contact Rvda. Nubia Lazzo for more information

Email: elsombreroyelzapatosv@gmail.com

Rolling Peace Prayer

Day: Every Saturday

Time: 20:00

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

Contact Rev. Ayra Alseret – Temple of Hecate, Spain
for information

Email: ayra.alseret@gmail.com

Prayer

Day: Every Saturday

Time: 20: 00

Time Zone/Country: local time Dominican Republic and Argentina

Contact Emails: mariajosearrozpide@hotmail.com

clandymewicca27@yahoo.es

Prayer

Day: Every Sunday

Time: 21:00

Time Zone/Country: Mexico

Contact Rev Eblis HP of the Dragon Temple, Mexico for information

Email: keeper.admin@gmail.com

MONTHLY**Prayer**

Day: Full Moon

Time: 18:00

Time Zone/Country: USA Eastern

Contact Rev. Onyx HP of Lady of the Circle in the Oaks for information

Email: rev.cchapman@gmail.com

Rolling Peace Prayer

Day; 1st of month

Time: 20:00

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

Contact Lady Moonwitch of the Sacred Moon Garden Temple for information

Email: sacredmoongardentemple@gmail.com

Prayer

Day: 3rd of month

Contact- Lady Elizabeth Hamilton for more information

Email: rev.lizhamilton@yahoo.com

Prayer

Day: 10th of month

Contact Lady Angela Munn of Compassion League Temple for more information

Email: admunn@bellsouth.net

Prayer

Day: 11th of month

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

Email: WINDY0716@aol.com

Rolling Peace Prayer

Day: 15th of the month

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

Email: moonravenx3@yahoo.com

Rolling Peace Prayer

Day: 22nd of month

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

Email: ladyannacnt@gmail.com

Meditations and workings

Day: First Tuesday of the month

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

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

Prayer

Day: First Saturday of the month

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

Email: revlauriedenmancnt@aol.com

Prayer

Day: Third Saturday of the month

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

Email: revjohnbertrumford@gmail.com

Please consider joining the Correllian International Peace Warriors:

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

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

If you have an event of your own which you wish to share with the Tradition, please email

ladyannacnt@gmail.com with the event information.

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

Blessings Campaign

Join the 'Blessings Campaign!' All Traditions welcome.

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

Blessings Campaign Facebook Group:

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

Purpose:

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

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

Implementing Blessings to the Physical World

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

Messages:

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

Other suggestions are:

A Pagan just past By

A gift for you from a caring Pagan

Pagans giving to the World

A Pagan gift for you!

A Pagan offering for you!

I offer you Blessings from the Goddess

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

Pagans are here to heal.

Regarding Proselytizing

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

Who Can Join:

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

How Do I Join?:

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

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

Correllian Shaman Training

If you would like to join the next session for Correllian Shaman training, please to join the waiting room here: <http://groups.yahoo.com/group/CorrellianShamanWaitingRoom/> You will be notified when the next session of recruitment for training is due to begin. Training takes 4 months, after which time a \$30.00 Initiation fee is submitted to the Tradition - Please make sure you have a working email.

Adventures

<http://www.correllian.com> (click on adventures)

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

The Givers Zone

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

CNTFundRaisingOffice@earthlink.net

Starting a Shrine Order or Correllian Study Group

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

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

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

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

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

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

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

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

Clergy and Outer Court Applications

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

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

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

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

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

Background check for all new applications: \$10

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

The following Temples also take Clergy applications:

The Temple of Sedna

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

Application fees, in line with the Mother Temple fee:

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

Website: www.templeofsedna.com

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

The Clan of Kheper Temple

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

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

Website: www.clanofkheper temple.co.za

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

The Temple of Pure Sanctuary With offices in Danville Illinois

Pure Sanctuary is headed by High Priest the Rt. Reverend Jason Mycroft. At the time of writing, the Clergy Requirements of Pure Sanctuary Temple are identical to those of the Correll Mother Temple. Website: www.correllian.com/enchrealm.htm

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

Online Courses via Temples & Shrines

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

Temple of Isis Iseum

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

Three Degrees of Correllian Wicca

Goddess Isis course

Goddess Sedna course

Writing and Performing Online Ritual

Writing Ritual for the Temple of Isis

Rites of Passage

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

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

<http://shrineoflilith.bravehost.com> Any questions can be submitted to Rev. Lilith:

klorenmef@ziggo.nl Egroup: <http://groups.yahoo.com/group/ShrineOfLilith/>

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

1st Degree Correllian Wicca and related courses

2nd Degree Correllian Wicca and related courses

3rd Degree Correllian Wicca and related courses

Rites of Passage

Other courses available

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

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

Basic Usui Reiki to Master Teacher level with distance attunement.

Other modalities coming soon

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

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

Ongoing Online Rituals

The Healing Temple Healing Rituals

<http://thehealingtemple.org/>

Healing Ritual Every Friday

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

Time: 9pm UK/BST

Clan of Kheper Temple Online Full Moon Rituals

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

Please visit <http://www.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://festivaltemple.co.uk>

Sabbat online rituals dates are announced online.

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

Time: 9pm UK/BST

Rituals held on or near the Sabbat date for both UK and USA time zones
admin@templesuk.org 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://templeofsedna.com/RitualsOnline.html>

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://templeofsedna.com/RitualsOnline.html>

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://templeofsedna.com/RitualsOnline.html>

Time 9pm UK

Temple of Gaia Rituals for Healing Gaia

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

Monthly Gaia Healing Ritual every fourth Wednesday of the Month

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

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

To request a memorial ritual email:

admin@eternalmemorials.org 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 North-eastern Texas, Southwestern Arkansas, North-western Louisiana, and South-eastern Oklahoma, and to Distance Membership, defined as residing anywhere on planet Earth...

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

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

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

Memorial Temple - www.eternalmemorials.org

Permanent online Memorials for your Loved Ones beyond the veil

Light a permanent candle for 'Remembrance'

Or have a listing in the Book of Remembrance

Request an Online memorial ritual. To request a memorial ritual contact the Temple:

admin@eternalmemorials.org or phone: +44 07859233266

Memorial Ritual Last Monday of the month in the Ritual Room

<http://templeofsedna.com/RitualsOnline.html> 9pm BST/GMT UK

All Temple services are free to the Correllian Membership.

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

Healing candles, Memorial candles, Peace candles, Animal Healing and Memorial candles

Candles for Healing Gaia

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

For all your pet memorial needs:

Permanent Memorials

Candles

Inclusions in Rituals for Pets

Special Ritual requests

Contact: admin@eternalmemorials.org

The Healing Temple www.thehealingtemple.org

Incorporating the Distance Healing Network

In Association with the Chancellor's Prayer Shrine

The Healing Temple Weekly Healing Rituals

Day: Friday

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

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

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

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

Healing for: All your loved ones, friends and family, Animals and Pets, Countries, Gaia, Earth

The Healing Temple is associated with the Chancellors Prayer Shrine and accepts requests

for healing prayers held weekly via the Chancellors Prayer Shrine. The Healing Temple also

takes healing request for distance reiki healing via the Order of Reiki's Reiki Healing Centre.

Please go here and complete a healing request form:

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

If you would like to help with Distance Healing please join one or all of the Distance Healing

Groups, Reiki, Spiritual, prayer, all types of healers are needed:

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

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

Information on all aspects of conservation, pollution etc. and the state of the Earth
Gaia Healing Temple specialises in online healing rituals for Gaia:

Every 4th Wednesday in the Month - 9pm UK

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

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

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

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

Online Sabbat rituals and Sabbat information

Online Sabbat Rituals in the Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

9pm UK GMT/BST and 9pm USA EST

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

Full & New Moon online rituals and moon information

Esbat Rituals in the Ritual Room: <http://templeofsedna.com/RitualsOnline.html>

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

Place: Ritual Room <http://templeofsedna.com/RitualsOnline.html> Online Goddess Isis course.

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

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

In Service to the Lord and Lady and the Correllian Tradition

Accepting Local and Online Temple memberships

Offering

Classes:

1st Degree Correllian Wicca

2nd Degree Correllian Wicca

3rd Degree Correllian Wicca

*also Correllian Clergy additional lessons for each degree.

Reiki

Online Rituals:

Full Moon,

Healing and

8 Sabbaths

For more information contact rev.katherina@gmail.com

In Service to the Lord and Lady and the Correllian Tradition

Proto Temples

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

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

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

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

Formal Shrines

Reiki Healing Centre Formal Shrine

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

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

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

More information at www.orderofreiki.org

Rathad a Alba

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

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

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

Children Are the Future Formal Shrine

Distance Shrine of Enchanted Mystery Witan shrine

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

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

Member Support:

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

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

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

Videos:

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

Guided Meditation Videos geared towards children.

How-to activity videos such as making simple crafts

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

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

Radio Broadcast Show:

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

Newsletter/e-zine: pagan parent subjects and activities in a newsletter format each Sabbat. To become a member of the Children Are the Future Formal Shrine fill out our member application which can be located at:

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

For more information on Children Are the Future Formal Shrine:

Shrine Webpage: www.enchantedmystery.org/thefuture

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

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

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

Temple of Contemplation Formal Shrine

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

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

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

Information and online rituals for all cat and dog lovers.

Pet memorials in the Online Rainbow Bridge Memorial

For all information on the Order of Bast and the Order of Sirius please contact Lady Anna:

orderofbast@houseofneteru.com

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

Information and online rituals for all cat and dog lovers.

Pet memorials in the Online Rainbow Bridge Memorial

For all information on the Order of Bast and the Order of Sirius please contact Lady Anna:

orderofsirius@houseofneteru.com

The Order of Reiki: www.orderofreiki.org

The Order of Reiki takes healing requests. Please go to the Order web site and fill in the healing request form. Or email: healing@orderofreiki.org If you are a Reiki Master/Teacher and

would like to teach your discipline through the Order please contact Lady Anna: membership@orderofreiki.org . Alternatively go to the web site www.orderofreiki.org

Please go to the Order of Reiki web site and check out the Reiki Teachers bio pages.

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

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

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

I KNEW YOU WHEN

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

Order of Recovering Correllians

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

Order_House of Survivors

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

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

The Order of Web Weavers Crystal Web Mapping Project

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

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

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

Bright Blessings,
The Order of Web Weavers

Order of Peace Weavers

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

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

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

For more information, please find us at

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

Correllian Award Orders

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

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

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

The Order of 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.

Correllian Departments

Correllian Outer Court Department: <http://www.facebook.com/groups/265398186909862/>
First Degree: <http://www.facebook.com/groups/488152121213459/>
Second Degree: <http://www.facebook.com/groups/115795191900655/>

Correllian High Priesthood: <http://www.facebook.com/groups/494266537255175/>
First Elder's Office: <https://www.facebook.com/groups/Windy/>
Witan Herald's Office: <https://www.facebook.com/groups/WitanHeraldOffice/>

Studies and Arts Department – Department Head: Rev. Stephanie Neal
saneal@earthlink.net

Shaman Correllian Training
Facebook: <http://www.facebook.com/groups/481956948495030/>
Yahoo Group: <http://groups.yahoo.com/group/CorrellianShamanPath/>

Entertainment Department – Department Head: Rev. Bradley Knebel
Chant Division, Poetry Division, Music Division
Facebook: <http://www.facebook.com/groups/483685741653612/>

Correllian Ritual Department – Department Head: Rev. Dave Murphy
<http://groups.yahoo.com/group/CorrellianRitualDepartment/>

Authors' Department – Department Head: To Be Determined
Word Smith Division – Department Head: Rev. Elizabeth Hamilton

Information Center Department – Department Head: Rev. Laurie Denman
Correllian Tradition Facebook group: <https://www.facebook.com/CorrellianTrad>
Yahoo information guide group: <http://groups.yahoo.com/group/CorrellianInformation/>

Correllian Membership Department Hub:
<https://www.facebook.com/groups/CorrellianMembershipGroups/>
Chat with our First Priest Lord Don, and ask him anything every Monday night at www.witchschool.ws in the chat room at 9pm Eastern/ 8pm Central USA Time.
Chancellor Don speaks to his members almost every day through a Video Blog:
<http://www.witchschool.com/page/rev-don-lewis-vlog>

Directory A – Z Temples Proto Temples Witan Shrines

TEMPLES

Arbol Blanco, Temple

Rev. Jorge Velasco, Contact Email: tineestrelladelatarde@hotmail.com

Temple of the 8 Festivals

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

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 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@clanofkhepertemple.co.za

Temple of the Clan of Mafdet

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

Compassion League, Temple

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

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 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 Isis – Correllian Iseum

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

Temple of Eternal Memorials

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 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

Rainbow Bridge Memorial

Rt. Rev. Anna Rowe HP, Contact Email: ladyannacnt@gmail.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

Santuario de Anubis

Rev. Nuhmen Delos, Contact Email: nuhmen.delos@gmail.com

Sactuario of Hekate

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

Temple of Sedna

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

Chosen Path Church

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

Enchanted Mystery Temple

Rev. Kai Aidan HP, Contact Email: kaiaidan@enchantedmystery.org

Holistic Knowledge

Rev. Dimire Williams HP, Contact Email: rev.phoenix1@yahoo.com

Santuario de Anubis

Rev. Nuhmen Delos, Contact Email: nuhmen.delos@gmail.com

PROTO-TEMPLES

Arcere Proto Temple

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

Dawn Chariot

Rev. John Bertrum Ford, Email: revjohnbertrumford@gmail.com

Ignis Aeternum

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

Shrine of the Volva

Rev. Amy Martin HPs, Contact email: amyhmartin@aol.com

Temple Nerthus

Rev. Catha Moren Contact Email: nerthus.ct@gmail.com

Temple of the Ancestors

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

Wisdom House Shrine

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

Santuario Fénix del Norte, Proto Temple

Rev. Jorge Velasco, Contact Email: tineestrelladelatarde@hotmail.com

Temple of the Night, Proto Temple

Rev. Brian E W Layng, Contact Email:

Santuario Bosque del Norte, Proto Temple

Rev. Ailvia Calvinisti, Contact Email: nesme.rea@gmail.com

WITAN SHRINES

Arcadia Witan Shrine

Rev. Angela Firmin

Circle of Illumination, Witan Shrine

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

Circle of the Lady of the Crows Witan Shrine

Rev. Jennifer Witt, Contact Email: rev.korbl@yahoo.com

Eternal Circles, Witan Shrine

Rev. Rebecca Waldron, Contact Email: RRebecca.waldron16@gmail.com

Four Pillars Witan Shrine

Rev. Kyle Metzger Contact email: Kylemetzger@ymail.com

Garden of the Crescent Moon Witan Shrine

Rev. Gwenn Gardiner, Contact Email: gwen@montana.com

Hearth & Garden Witan Shrine

Rev. Betty Redding HP, Contact Email: eponadreamstar@yahoo.com

Hecate Trisformis Witan Shrine

Revd. Maria Jose Arrozpide

Hermetic Shrine of Universal Harmony, Witan Shrine

Rev. Manu Belman (Estarlec), Contact Email: dancer_man_@hotmail.es

La Acacia Witan Shrine

Rev. Mónica Martínez Y Del Río, Contact Email: mm_delrio@yahoo.es

Lady of Light, Witan Shrine

Rev. Lori Blackman, Contact Email: revloricnt@gmail.com

Lyr's Children, Witan Shrine

Rev. Angela Grimes Contact Email: Lyr's.children@gmail.com

Moondragon's Lair Witan Shrine

Rev. Gitta Seyfert, Contact Email: moondragon5@hotmail.com

Mystic Labyrinth Witan Shrine

Rev. Petra Brunnbauer HP, Contact Email: petrabrunnbauer@gmail.com

Mystic Woods Witan Shrine

Rev. David McDonald, Contact Email: mcdodavid@gmail.com

Our Lady of the Healing Fields Witan Shrine

Rev. Stacey Ann Blair: Contact Email: ourladyofthehealingfields@gmail.com

Our Lady of the Moon Witan Shrine

Rev. Julie Roberts, Contact Email: ja.roberts@cox.net

Pagan Living Brazil (Vivência Pagã Brasil) Witan Shrine

Rev. Morghanna Silkmoon, Contact Email: blodeuwedd_owl@hotmail.com

Ravens of the New Dawn Witan Shrine

Rev. Sage, Contact Email: ravenshillwitch@yahoo.com

River Gleaan, Witan Shrine

Rev. Judith Hamilton, contact Email: judymsw@yahoo.com

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

Santuario de Diana, Witan Shrine

Rev. Zaida María Fernández González, Contact Email: santuariodiana@gmail.com

Sewanian Wolf Coven, Witan Shrine

Rev. Morne Juan Pretorius, Contact Email: migueldbn@gmail.com

Shrine of Hekate, Witan Shrine

Rev. Liudmila Abbott, Contact email: the_gypsy_witch@yahoo.com

Shrine of the Monsoon, Witan Shrine

Rev. Christina Mazer, Contact Email: Chrissy@drawntomadness.com

Shrine of the Universal Dance Witan Shrine

Rev. Karen Silva, Contact Email: circles_everywhere@yahoo.com

Shrine of the Waning Moon, Witan Shrine

Rev. Purple Tide, Contact Email: waning.moon.temple@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

White Rose, Witan Shrine

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

Eternal Circles, Witan Shrine

Rev. Rebecca Waldron, Contact Email: rebecca.waldron16@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/

Temples/Shrines

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

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

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

Orders

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

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

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

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

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

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

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

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

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

Order of Web Weavers: TheOrderofWebWeavers@yahoogroups.com

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

Study Groups

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

Other Groups

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

CorrellianHouseofWisdom_Elder_Sage_Crone:

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

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

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

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

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

Have a group you would like listed please contact the editor: 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: Calibri

Font size: 12

Font color: Black

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

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

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

Correllian Herald Subscriptions

The Correllian Herald is available from the following places

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

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

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

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

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

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

The Correllian Herald is best viewed in PDF Format:

CorrellianHerald-pdf-subscribe@yahoogroups.com

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

Editor: Rt. Rev. Anna Rowe HP

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

Send your adverts and inclusions to: 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 2007-2017