

May Issue

ANNOUNCEMENTS LISTINGS & DIRECTORY PUBLICATION

- Calendar for May
- Announcements
 - Lustration and Hallowing Ceremony
 - Temple Deeming
 - Correllian Awards
 - Silent Auction 'Final Thanks'
- Events for 2016
- Spiritual War for Peace On going Events for 2016
- 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 May 2016

May 1 The Beltane sabbath is celebrated by Wiccans and Witches throughout the world annually on this date. Beltane (which is also known as May Day, Rood Day, Rudemas, and Walpurgisnacht) is derived from an ancient Druid fire festival celebrating the union of the Goddess and the Horned God.

It also celebrates the rebirth of the Sun, marking the "death" of Winter and the "birth" of Spring. At dawn, morning dew is gathered from grass and wildflowers to be used in mystical potions for good luck. Throughout the day, Nature is celebrated by feasts, games, poetry readings, and clockwise dancing around a brightly decorated Maypole.

In ancient Rome, the deity worshipped on this day was the Spring goddess Maia, whose divine powers encouraged the crops to grow. The month of May is named after her.

On this date in the year 1776, the Order of the Illuminati (an occult sect and secret order dedicated to the study of forbidden books, Tantric mysticism, and ceremonial magic) was founded in Bavaria by Adam Weishaupt.

May 2 On this date, an annual fertility festival featuring a man wearing the costume of a hobbyhorse, a devilish mask, and a pointed hat is held in England and throughout rural regions across Europe.

Ysahodhara, the consort of the great god Buddha, is honored in India with a sacred festival that takes place on this day each year.

May 3 In ancient Rome, an annual women's festival in honor of the earth goddess Bona Dea took place on this date. Sacrifices of sows were made to her in order to promote fertility in women, and the unveiling of sacred objects for only women's eyes to see was included in the celebration of her rites.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

May 19 On this day in the year 1780, a strange and unexplained darkness draped most of New England, turning daytime into night. Many folks believed that a Salem Witch's curse was responsible for the day of darkness, since no other explanation for the phenomenon has ever been found.

May 20 On this date, a sacred festival called the Plynteria was celebrated annually in ancient Greece. The festival was held in honor of Athena, the goddess of wisdom and battle, and the patroness of

the city of Athens (which was named after her), and included the ritual sea cleansing of her statue, followed by prayers in the Parthenon and feasting.

May 21 On this date in the year 1911, Peter Hurkos was born in the Netherlands. He developed astonishing psychic powers after recovering from a coma, and became world-famous for solving crimes through the divinatory art of psychometry. He passed away in Los Angeles on May 25, 1988. On this date in the year 1946, Gwydion Pendderwen was born in Berkeley, California. He was a Celtic bard, a cofounder of the Faery Tradition of Witchcraft, and the founder of a Neo-Pagan networking organization called Nemeton. He died in the Autumn of 1982 as a result of a tragic automobile accident.

May 22 On this date (approximately), the Sun enters the astrological sign of Gemini. Persons born under the sign of the Twins are said to be communicative, curious, charming, and often nervous and fickle. Gemini is an air sign and is ruled by the planet Mercury.

May 23 The Rosalia, a sacred rose festival dedicated to the springtime flower-goddess Flora and the love-goddess Venus, was celebrated annually on this date in ancient Rome.

May 24 On this day, an annual harvest ritual called Sacred Furrow Day was held in Cambodia. As part of the rite, the farmland would be ploughed by members of the royal family in order to appease the ancient gods of the harvest and to ensure the fertility of the land.

The birth of the Greek moon-goddess Artemis (who also presides over hunting and wild beasts) has been celebrated each year on this day since ancient times. As a lunar goddess, she has been an influential archetype for many Witches and worshipers of the contemporary Goddess religion. Artemis is equivalent to the Roman moon-goddess Diana and is identified with Luna, Hecate, and Selene.

May 25 In Europe (especially France), this day is sacred to Saint Sarah of the Gypsies and also to an ancient Triple Goddess who rose from the waters of the ocean.

In ancient Greece, the birthday of Apollo, the twin brother of the goddess Artemis, was celebrated annually on this date.

On this date in the year 1581, famed occultists and alchemist John Dee first realized his natural gift for looking into the future through the art of crystal-gazing. He served for years as the royal astrologer of Queen Elizabeth and had a reputation as a powerful wizard.

May 26 Sacred Well Day. On this day, it is traditional for Pagans and Witches (especially in Ireland and Great Britain) to decorate sacred wells with wreaths and to toss offerings of flowers into the water in honor of the deities and spirits of the well. This custom dates back to the ancient Romans, who celebrated an annual well festival called the Fortinalia, which took place on this day.

May 27 On this day, the Secular Centennial Games were observed in ancient Rome. The goddesses Diana, Prosperina, and the Three Fates were honored in nighttime healing ceremonies.

On this date in the year 1948, Morning Glory Zell was born in Long Beach, California. She is a priestess and vice-president of the Church of All Worlds, and is a practitioner of Celtic Pagan Shamanism.

May 28 A sacred rite called the Pythian Games was enacted every four years on this date in ancient Greece. The rite honored the slain serpent-goddess Python, and was celebrated in Delphi, the most venerated shrine in all of Greece.

May 29 On this day in ancient times, the god Mars was honored by the farmers of Rome with feasts, prayers, animal sacrifices, and annual rites of purification. The Ambarvalia festival was also celebrated on this day in honor of Ceres, Juno, the Lares, and the Family Goddesses.

May 30 On this date in the year 1431, French heroine and military leader Joan of Arc was burned alive at the stake as punishment for committing the crimes of Witchcraft, heresy, and "being given to the forbidden arts of magic and divination."

May 31 On this day, the annual Triple Blessing of the God Buddha is observed by Theravada Buddhists. To celebrate the god's birth, enlightenment, and passage into nirvana, shrines and houses are decorated with flowers and special prayer flags. Offerings of flowers, incense, and rice are also made. The Triple Blessing often lasts for three consecutive days.

ANNOUNCEMENTS

The Lustration of the Ancestors and Hallowing Ceremony April 2016

This year's Lustration of the Ancestors was held in Jacksonville, Florida at the 'Mandarin Garden Club' the weekend of April 15th – 17th 16 Aq.

This year's Lustration of the Ancestors and Hallowing Ceremony was hosted by Compassion League Temple members and Temple Head, Lady Angela Munn HPs.

The Ceremony included the hallowing of a new First Priestess Co-regent, Arch Priestess Stephanie Leon Neal. The Hallowing Ceremony has not been performed for 37 years.

This ceremony establishes Lady Stephanie in office as First Priestess Coregent of the Correllian Tradition.

Here, is the Investiture Ceremony of M. Rev. Stephanie Neal
<https://www.youtube.com/watch?v=ZfOxkQnQCfk&feature=youtu.be>

Left to Right: M. Rev. Stephanie Neal, M. Rev. Donald Lewis and M. Rev. Krystel Neuman

Temple Deeming

A Witan Shrine is a Temple in training and is founded in expectation of its later becoming a Proto- Temple. All new Correllian Witan Shrines must spend at least one year as a Witan Shrine and a further year as a Proto-Temple.

If a Witan shrine has been in existence for a minimum of one year and is in good standing it may then apply to the Grand Deemstress to be upgraded to a Proto-Temple.

Once a Proto-Temple has been in existence for a minimum of one year and is in good standing it may then apply to the Grand Deemstress to be upgraded to full Temple status.

This upgrade is called Deeming and is held twice a year at Lustration.

This Spring Lustration's successful Deeming are as follows:

Holistic Knowledge Witan Shrine Headed by Rev. Phoenix Williams HP
becomes

Holistic Knowledge Proto-Temple

Dawn Chariot Witan Shrine Headed by Rev. John Ford
becomes

Dawn Chariot Proto-Temple

Shrine of the Volva Witan Shrine Headed by Rev. Amy Martin HPs
Becomes

Shrine of the Volva Proto-Temple

Lustration of the Ancestors Spring 16 Aquarius Awards

Order of the Copper Athame

Rev. RunaFuego

Roble Tormenta

Order of the Golden Wand

Rev. Mike Neal HP

Maxine Sims

Rev. Principle Therion DeFira HP

Order of the Silver Chalice

Rev. Nuhmen Delos

Apu Adman Aghama

Rev. Steven Armstrong

Order of the Pentacle

Osiris Bathory

Rev. Nadya Romero

Order of the Thurible

Rev. Lori Barberio Blackman

Rev. Sherry Cooper HPS

Rev. DJ Fortney

The Order of Orpheus

Rev. Angela Munn HPS

Chancellor's Special Service Award

Rev. Laurie Denman HPS

Lustration of the Ancestors Silent Auction

Merry Meet All,

I wanted to take this opportunity to thank everyone who helped make this year's Lustration of the Ancestors Silent Auction Fund Raising Event a resounding success. From the initial post asking for items to be donated to the Last Call announcement, the Correllian and Witch School members responded so generously. That generosity of those who donated items and from those who bid so vigorously, the Tradition raised over \$1150.00. It is amazing, how items created by our donors, books altar tools, and a wide range of pagan related objects add up to this amazing result. Our thanks to all who participated, as well as to those who helped get the word out, through posting on the numerous forums, A special Thanks to Lady Anna Rowe who creates and updates the webpage for the duration of the auction event.

The final bids have been updated to the webpage:

<http://www.correllian.com/silentauctionspring2016>

and all bidders have been notified. Check it out to see the final results!

If you missed out this time and would like to donate items for the Lustration of the Living auction in September, feel free to contact me at: cntfundraisingoffice@earthlink.net I accept items year round to be included in the upcoming auction.

Finally, be on the lookout for a new opportunity to help the Tradition; to be announced by our First Elder, Lady Windy

Blessed Be for your support of this project.

Rev. Mike Neal
CNT Fundraising Office

Events 2016

If you have an event you wish to list in the **2016** editions of the Correllian Herald please email the details to: heraldeditor@gmail.com

October 2016

"Chosen Path Church in Jacksonville Florida will be hosting a Fall Regional Lustration of the Living on October 7th through the 9th. All Correllians and Friends of the Church in good standing are welcome. Activities will include Initiations, workshops, crafting activities, an evening beach ritual, the Lustration Ritual and many opportunities for fellowship. Keep your eyes on the Correllian-Nativist Church's Facebook pages for information about the Lustration weekend as it becomes available. Please contact Lady Laurie Denman, HP and Temple Keeper for Chosen Path Church, for more information at RevLaurieDenmanCNT@aol.com."

Walk in peace on your chosen path,
Rev. Laurie Denman, HP CNT
<http://www.chosenpathchurch.com/>

A SPIRITUAL WAR FOR PEACE

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

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

Join in on the 'Correllian Spiritual War for Peace'

Prayer for Peace

Offer a brief prayer for peace, while imagining the sigil strongly. Meditate on thoughts of peace, love, and healing, focusing these energies into the sigil. As you do this, imagine the spiral circling inward, integrating the energy into the sigil. When you have sent all the energy that you comfortably can, give thanks and allow the image of the sigil to fade. Make

sure to clear and release afterward.

The Correllian Peace Sigil is connected to the Crystal Web enabling peace energy to spread across the world.

Correllian Peace Prayer

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

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

Rolling Peace Prayer Map

<https://mapsengine.google.com/map/edit?mid=zJ7y7Wtk3MXY.kS2ESYmji-zU>

Please join the international peace warriors group on FaceBook

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

Spiritual War for Peace Events

Daily and weekly prayers for peace via the Order of Peace Weavers
Contact Rev. Theresa Helton for more information
Email: moonravenx3@yahoo.com

Weekly prayers for peace via the Our Lady of Peace Formal Shrine
Contact Colin Keller for more information
Email: colinkeller73@yahoo.com

A recorded version of the Peace Prayer is available to hear on SURN
Contact Rev. Onyx HP for more information
Email: rev.cchapman@gmail.com

WEEKLY

Prayer - currently praying for American Continent

Day: Monday

Time: Any time

Time Zone/Country: everywhere

Contact Rolando Gomez Comon of Shrine of Luntiang Aghama for information

Email: rgcomonjr@yahoo.com

Series of Peace Prayers

1st peace from the physical body,

2nd peace from the emotional plane,

3rd peace of mind

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

Day: Every Friday

Time – 21:00

Time Zone/Country: El Salvador

Contact Rvda. Nubia Lazzo for more information

Email: elsombreroyalzapatosv@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

Weekly Healing

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

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

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

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

Alternatively go to

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

and complete the request form.

Correllian Ancestors Speak

With Krystal High Correll and Stephanie Leon Neal

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

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

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

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

Correllian Shaman Training

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

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

Tarot Reading by M. Rev. Don Lewis

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

<http://PagansTonight.com/WitchSchool>

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

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

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

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

Daily Spell Subscriptions –

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

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

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

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

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

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

Starting a Shrine Order or Correllian Study Group

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

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

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

Witan Shrines: Witan Shrines are the first stage in the Temple-making process. Witan Shrines must 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 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@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: support@iseumacadamy.com

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

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

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

1st Degree Correllian Wicca and related courses

2nd Degree Correllian Wicca and related courses

3rd Degree Correllian Wicca and related courses

Rites of Passage

Other courses available

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

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

Basic Usui Reiki to Master Teacher level with distance attunement.

Other modalities coming soon

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

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

Online Rituals

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

Healing Ritual Every Friday

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

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://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 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://www.moon.templesuk.org>

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>

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 & War Memorial - www.eternalmemorials.org

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

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

Memorial Rituals on request: <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 – <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/>

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

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>

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

Personal Shrines

Spanish Wiccan Blog and Pod Cast

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

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

Pagan and Wiccan community, which was looking forward to counting on this kind of initiatives in their own language.

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

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

Orders

Order of Translators

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

The World Wide Crystal Web Monthly Ritual

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

Order of Bards

<http://groups.yahoo.com/neo/groups/OrderOfBards/info>

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

Order of Spiritual Advisors

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

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

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

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

Information and online rituals for all cat and dog lovers.

Pet memorials in the Online Rainbow Bridge Memorial

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

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

Information and online rituals for all cat and dog lovers.

Pet memorials in the Online Rainbow Bridge Memorial

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

The Order of Reiki: www.orderofreiki.org

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

Please go to the Order of Reiki web site and check out the Reiki Teachers bio pages.
www.orderofreiki.com ~ Reiki School: <http://www.reiki.microversity.org/>

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

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

I KNEW YOU WHEN

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

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

Now open for membership.

For more information contact Lady Sherry Cooper at revsherrycooper@witchschool.com

Order of Recovering Correllians

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

Order_House of Survivors

This is a closed Order members must belong to the Correllian Tradition either Inner or Outer Court. This group is for women 18 and over who have been victims of domestic or sexual abuse or both. A place to talk to others who have gone through this kind of assault. If you have questions please contact Windy at windy0716@aol.com

The Order of Web Weavers Crystal Web Mapping Project

The Order of the Web Weavers has been working diligently on mapping the Crystal Web. If any of you have a crystal that you have added or removed from the Crystal Web contact us to ensure are records up to date and accurate.

The information we need in order to best catalogue your crystal/s is the following. Your Craft Name and E-mail Address along with your City, State, Country, Latitude, and Longitude. Sent to the following e-mail address: wwwcw@correllianorders.info

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

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

Bright Blessings,

The Order of Web Weavers

Order of Peace Weavers

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

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

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

For more information, please find us at

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

Correllian Award Orders

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

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

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

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

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

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

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

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

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

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

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

Correllian Departments

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/EblisElder/>

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

Temple of Aurora Australis

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

Temple of Brigit

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

Temple of the Celtic Cross

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

Temple of the Children of Gaia

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

Temple of the Church of the Circle in the Oaks

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

Temple of the Circle of Atargatis

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

Temple of the Clan of Kheper

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

Temple of the Clan of Mafdet

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

Compassion League, Temple

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

Temple du Corbeau (Temple of the Raven)

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

Temple of the Dancers of Shakti

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

Temple of the Dragon

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

Temple of the Eight Festivals

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

Temple of Gaia

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

Temple of Healing

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

Temple of Heilen

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

Holy City Temple

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

Temple of the Honorable Southern Constellation

Rev. Yoko, Contact Email: bfaxlaura@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**Arbol Blanco, Proto-Temple**

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

Arcere Proto Temple

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

Chosen Path Church, Proto-Temple

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

Dawn Chariot Witan Shrine

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

Enchanted Mystery, Proto-Temple

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

Holistic Knowledge Witan Shrine

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

Ignis Aeternum Proto Temple

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

Santuario de Anubis, Proto-Temple

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

Shrine of the Volva Witan Shrine

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

Temple Nerthus, Proto Temple

Rev. Catha Moren Contact Email: nerthus.ct@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**Arcadia Witan Shrine**

Rev. Angela Firmin

Bride Tines Fire Witan Shrine

Rev. Cori Lynn Nichols, Contact Email: Celtic_druid@charter.net

Circle of Mountain Fire Witan Shrine

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

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

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

Four Pillars Witan Shrine

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

Gontia's Shrine Witan Shrine

Rev. Doreen Sparks, Contact Email: gontia.shrine@gmail.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

Rev. Estarle, Contact Email: dancer_man_@hotmail.es

La Acacia Witan Shrine

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

Life weavers Witan Shrine

Rev. Leona Dineen-Hass, Contact Email:

Lunar Mystic Witan Shrine

Rev. Harry Staines, Contact Email: redxx3@gmail.com

Lux Granadina Witan Shrine

Rev. Smeholith, Contact Email: smeholethak@gmail.com

Mystic Circle Witan Shrine

Rev. Pamela Griffith HPs, Contact Email: pamigriffith@gmail.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

Nine Suns Witan Shrine

Rev. Alyssa Maxon Kemp, Contact Email: seathroughbeauty@yahoo.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

Ravens of the New Dawn Witan Shrine

Rev. Sage, Contact Email: ravenshillwitch@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

Santuario de Earendal, Witan Shrine

Rev. Jorge Velasco, Contact Email: tineestrelladelatarde@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 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

Temple of the Night, Witan Shrine

Rev. Brian Layng, Contact Email: tihr_a.lahn@hotmail.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

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/>

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@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/

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: 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: Sunday for inclusion in the next available Monday 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 2007-2016