

January 19 2015

ANNOUNCEMENTS LISTINGS & DIRECTORY PUBLICATION

- Calendar 19 January – 2 February 2015
- 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 19 January – 2nd February 2015

January 19 Each year on this date, the Thorrablottar (also known as Husband's Day) is celebrated in Iceland. In pre-Christian times, it was celebrated as Pagan festival in honor of the mighty god Thor, the red-bearded lord of lightning bolts and thunder.

January 20 On this date (approximately), the Sun enters the astrological sign of Aquarius. Persons born under the sign of the Water Bearer are said to be inventive, independent, unconventional, and often idealistic. Those born on this day, the cusp of Capricorn and Aquarius, are believed to make the best astrologers. Aquarius is an air sign and is ruled by the planets Saturn and Uranus.

On this date (approximately) in the year 2160, the Age of Aquarius will begin when the Sun moves into the 11th sign of the zodiac. According to many occultists and astrologers, the following two thousand years will be a Golden Age of spiritual enlightenment, mind power, world peace, love, and harmony. However, according to many prophets, the Age of Aquarius will also bring cataclysmic changes in the Earth and its atmosphere.

January 21 Saint Agnes' Day. On the eve of Saint Agnes' Day, according to ancient legend, an unmarried woman will see her future husband in a dream. Saint Agnes' Day (named after the Roman Catholic child martyr who was beheaded in the year 304 A.D. for refusing to marry) is an ideal time for Witches to cast love spells and prepare love potions and charms.

This day of the year is sacred to Yngona, an ancient goddess worshipped by the Danish people in pre-Christian times.

January 22 Festival of the Muses. Each year on this date, the invisible spirits that inspire and watch over all poets, musicians, and artists are honored and invoked with Goddess-inspired poetry, Pagan folk songs, music and dancing

January 23 A Pagan festival known as the Day of Hathor is celebrated annually on this date in Egypt to honor the ancient cow-headed goddess of heaven, beauty and love. A libation of cow's milk is poured into the River Nile as prayers to the goddess are recited.

January 24 Ekeko, the Aymara Indian pot-bellied god of prosperity, is honored on this date with an annual fair called the Alacitas, which is held in La Paz, Bolivia.

In Hungary, a Pagan purification known as the Blessing of the Candle of the Happy Women is performed annually on this date.

January 25 Good-luck rituals are traditionally performed during the Vietnamese Lunar New Year Festival (Tet), which takes place annually on or around this date. Offerings are made to ancient deities and ancestors, traditional feasts are prepared, and evil spirits are driven away with whistles, bells, and horns.

January 26 Each year on the second new moon after the winter solstice (which normally occurs on or around this time of the month), the traditional Chinese New Year begins and is celebrated for two consecutive weeks until the full moon.

On the first day of the New Year, ancestral spirits are honored and houses are decorated with strips of red paper to attract good luck and ward off evil ghosts. A Lantern Festival and Dragon Parade traditionally take place on the last night of the New Year celebration.

January 27 On this date, the annual Day of Ishtar ceremony takes place to honor the ancient Assyrian/Babylonian goddess of love, fertility, and battle. Ishtar is identified with the ancient Phoenician goddess called Astarte.

January 28 In the Shetland Islands, a centuries-old fire festival known as Up-Helly-Aa is held each year on the last Tuesday of January (which normally falls around this date). The festival, which marks the end of the traditional Yuletide and pays tribute to the old gods and goddesses of the ancient

Viking religion, climaxes with the torching of a replica of a Viking ship. The day ends with a traditional prayer to drive away evil entities from village homes.

January 29 On this day in the year 1688, famous mystic, scientist, and spiritualist-medium Emanuel Swedenborg was born in Sweden. His works had a major influence upon the secret societies of the eighteenth century, and a religion based on his mystical theological philosophy was founded in his name by his followers.

In the country of Vietnam, a mythical and centuries-old Parade of the Unicorns takes place each year on this date (approximately).

According to mythology, the ancient Pagan goddesses Irene and Pax were born on this date.

January 30 In ancient Rome, an agricultural festival called the Feriae Sementiva (Feast of Spring) was celebrated annually on this date with sacrifices to Ceres (the goddess of agriculture) and Tellus Mater (the goddess of the Earth and fertility), as well as other lesser gods and goddesses associated with agriculture. On this date in the year 1940, Z. Budapest (the founder and leader of the main branch of feminist Dianic Wicca) was born in Budapest.

Among her many accomplishments, she founded the Susan B. Anthony coven (named after the famous suffragist), hosted a radio show in San Francisco, directed the Women's Spirituality Forum in Oakland, and led a successful public hexing against a mass murderer.

January 31 Each year on or around this date, a sacred festival is held in the Katmandu Valley of Nepal in honor of the goddess Sarasvati, an ancient Indian deity who presides over all forms of education. As temples dedicated to her, offerings of food, flowers, and incense are made by faithful Hindus and students who seek her help on their school exams. In the courtyard of the Hanuman Dhoka, an ancient palace where the king is accompanied on this day by Nepalese officials, the annual rites of Spring begin with a traditional gun salute, followed by veneration ceremonies which are performed by the royal priest.

In the Hawaiian Islands, a joyous flower-filled festival in honor of an ancient goddess associated with the narcissus flower is celebrated each year on this day; while in China, an annual festival honoring Kuan Yin takes place.

February 1 Candlemas Eve Brigit, the Celtic Earth-Mother and goddess of fire, wisdom, poetry, and sacred wells, is honored on this day. In Ireland, offering of yellow flowers are made to the goddess at sacred wells dedicated to her. In ancient Greece, the three-day Lesser Eleusinian Mysteries began each year on this day in honor of the goddesses Ceres, Demeter, Persephone, and Proserpine.

February 2 On this day, the Candlemas sabbath is celebrated by Wiccans and Witches throughout the world.

Candlemas (which is also known as Imolc, Oimelc, and Lady Day) is a fire festival that celebrates the coming of Spring. New beginnings and spiritual growth are represented by the "sweeping out of the old," symbolized by the sweeping of the circle with a besom (a Witch's broom). This is traditionally done by the High Priestess of the coven, who wears a brilliant crown of thirteen candles on top of her head.

In ancient Europe, the Candlemas sabbath was celebrated with a torch-light procession to purify and fertilize the fields before the seed-planting season, and to honor and give thanks to the various deities and spirits associated with agriculture.

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 countries in Africa

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: elsombreroyalzapatov@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.htm> 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.

Formal Shrines: Formal Shrines are Chartered bodies of the Tradition which exist to fulfill 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 either Inner or Outer 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.

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@iseumacademy.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.clanofkhepertemple.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.clanofkhepertemple.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 Temple

No requested listings at this time

Formal Shrines

Reiki Healing Formal Shrine

Come and learn Usui Reiki. Become a reiki Master and teach through your own group for the Order of Reiki. E-group: Sedna_Reiki-Healing@yahoogroups.com 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: www@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

Rt. Rev. Terry E Power HP Contact Email: silthoron9@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

Lady of the Circle in the Oak,s 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