Chesterfield Spiritualist Seminary and School of Metaphysics

Open the Gate and Spread Your Wings

2018

Academic Resource Center Course Offering Book

Indiana Association of Spiritualists
Historic Camp Chesterfield

since 1886

Welcome to the Chesterfield Spiritualist Seminary And School of Metaphysics

"Where there is no vision, the people perish"
--Proverbs 29:18
From the Dean of Education and the Education Committee

Welcome! You've come to the right place to either begin or continue your study of Spiritualism and metaphysics. Our academic program has been in place since 1943. Over the years, we have enhanced and expanded our course offerings in some areas and have also maintained the traditional and foundational curriculum of Spiritualism and metaphysics.

The mission of the Education Committee is to assure that students of the Chesterfield Spiritualist Seminary and School of Metaphysics are offered a focused, well-rounded and relevant curriculum and learning opportunities. The Education Committee has been working diligently over the past year, to expand and enhance our academic program to make sure our students are prepared to carry out the expectations and duties of their certifications and Ordination. Many thanks to the Board of Trustee who approved this enhanced academic program on August 27, 2017.

We are proud to formally announce our 2018 enhanced and expanded curriculum in this Academic Resource Book. Along with the new curriculum and certification requirements, you'll also find class descriptions for the new classes.

Whether you are searching for answers, beginning your spiritual journey, studying for spiritual healing or the ministry, or becoming more deeply involved in your pursuit of self-realization, you will find what you're looking for on our sacred grounds. Our programs are specifically designed for not only advanced students, but for the beginning students as well.

Students who are currently working toward a specific certification or Ordination will complete that certification under the current program. Students who have completed at least half of the classes required for the next level of certification will complete that certification under the current program. They will then begin the next level of their studies under the new program. All classes that have been previously completed under the old program will be applied to the requirements of the new program where applicable. All students should be participating in the new program by 2020 .

If anyone has questions about this program, please contact either Rev. Jane DeVore, Dean of Students or Rev. Lynda Richey, Dean of Education.

After consideration of the logistics involved, the Education Committee recommended to the Board of Trustees that the current program of having two Consecration services per year be continued. The Board approved our request. Therefore, there will be two Consecration services per year: one at the end of the April week-long seminary and one at the end of the October week-long seminary. Also beginning in 2018, students participating in the Consecration services will be wearing robes specific to their level of certification. Each level of certification and Ordination will be represented by a unique color. Robes will be available for students to use for a nominal fee of \$10. This charge will be for cleaning and maintenance of the robes.

IAOS member and non-member tuition, including waiving of the registration fee with advance registration, remains the same for the 2018 academic year. Please check the registration forms for the advance registration date to take advantage of the discounted tuition. Another change that was approved by the Board of Trustees is that a \$15 late registration fee will be charged to students who register after the close of walk-in registration at each academic session. Walk-in registration and advance registration check-in dates can be found on each registration form.

Once again this year, in addition to our required classes, we have some thought-provoking electives offered by our outstanding teachers. These elective classes bring a variety of philosophies and concepts on interesting subjects guaranteed to appeal to the most inquisitive minds.

For your convenience, students can now register for classes and pay tuition on-line at Camp's web site www.campchesterfield.net. Please give it a try. We think you'll like it.

I would like to thank each member of the Education Committee for their dedication and commitment to the advancement of our academic program. The members of the Education Committee are: Rev. Jane DeVore, Rev. Wahna Irvine, Rev. Michael Jones, Rev. Todd Leonard, Rev. Terry Ryan and the late Rev. A. Win Srogi. Special thanks to the Board of Trustees and Rev. Vicki Corkell for her support of this Committee and her creative mind and strong commitment to Historic Camp Chesterfield.

Blessings, Rev. Lynda Richey Dean of Education

Dorsch – Kuiper Scholarship

ELIGIBILITY REQUIREMENTS

- 1. Student will be a member in good standing in the IAOS for at least two years prior to the scholarship application.
- 2. Student will be actively participating in the Ordination program of the Chesterfield Spiritualist Seminary.
- 3. Student will have attained the certification of Associate Minister.

OR

Successfully completed five or more classes toward Associate Minister certification through the IAOS.

4. The student will complete the scholarship application form, available to any qualified student upon written request to the Dean of Education, Chesterfield Spiritualist Seminary, 50 Lincoln Drive, Chesterfield, IN 46017.

APPLICATION DEADLINE For 2018 Dorsch-Kuiper Scholarship: February 1, 2018

SCHOLARSHIP WILL BE AWARDED ON MARCH 1, 2018

OTHER SCHOLARSHIP INFORMATION

The Dorsch-Kuiper Scholarship recipient will be the decision of the Education Committee.

Maximum scholarship award is \$500 per student and must be used within two years of the receipt of the award.

This scholarship will be administered as credit for classes; it is not a cash award.

The scholarship will be used only to complete the classes required for Ordination.

The application process is strictly confidential and will include the completion of the application form, a written essay outlining the student's desire for the scholarship, three personal/professional letters of recommendation and possibly an interview by representatives of the Education Committee.

One scholarship will be awarded annually.

New Student Scholarship

This scholarship is established to incentivize our members to introduce their friends and family to Camp Chesterfield and the Chesterfield Spiritualist Seminary and School of Metaphysics.

- 1. The New Student Scholarship will be awarded to a new, first-time student who:
 - a. is a first-time student, who has never previously taken classes at Chesterfield Spiritualist Seminary and School of Metaphysics.
 - b. registers in advance for classes no later than the deadline for each academic event.
 - c. is accompanied to the Chesterfield Spiritualist Seminary and School of Metaphysics by an existing student who is enrolled at the same academic session and who is a current member of the IAOS.
 - d. is either a member or a non-member of the IAOS at the time of registration.
- 2. The new student and existing student must both be enrolled in and attend the same week-long or weekend academic session.
- 3. The existing student will be identified on the new student's registration form.
- 4. The amount of the scholarship will be determined by the new student's membership status. Generally, most first-time students are not IAOS members. Registration fees are always waived for pre-registration.
- 5. The existing student bringing a new student will also receive an award depending on the existing student's membership status when both are enrolled in and attend the same week-long or weekend academic session.
- 6. The scholarship will be awarded **after** the new student and the existing student have attended and completed class(es) at Chesterfield Spiritualist Seminary and School of Spiritual Metaphysics.
- 7. The scholarship will be administered as credit for class; it is not a cash award.
- 8. The scholarship will be used within one year of issuance.

Student Achievement Scholarship

- 1. The Student Achievement Scholarship will be awarded at the discretion of the Education Committee based on the student's demonstrated academic achievement, commitment to spiritualist studies and dedication to mediumship development.
- 2. The amount of each scholarship and the number of scholarships awarded each year will be at the discretion of the Education Committee.
- 3. This award may be any amount determined by the Education Committee not to exceed a maximum of \$200 and used within two years of receipt.
- 4. Student must be a member in good standing of the IAOS for at least one year.
- 5. Student must have completed all Spiritual Seeker classes and have passed the Spiritual Seeker exam to be considered for this scholarship.

SEMINARY GENERAL INFORMATION

Your curriculum includes more than class work.

- Students are <u>expected</u> to serve church at student healing and worship services during week-long seminaries.
- Students must obtain approval from their staff development teacher before serving the church in any capacity. The development teacher must advise the Dean of Students or the Dean of Education that the student is capable to serve on the platform prior to the student being scheduled to serve.
- All students and faculty are <u>required</u> to attend the 6:30 PM student worship services during week-long seminaries.
- Students planning to test for certification must serve in the student services during seminary.
- Appropriate attire is required when serving church: ankle length dress or skirt for women and suit, dress shirt and tie for men. If you have any questions regarding the appropriateness of your attire, ask your development teacher, Rev. Jane DeVore or Rev. Lynda Richey.
- For your convenience, seminary registration forms may be downloaded from our website: www.campchesterfield.net or are available at the Administration Office (765-378-0235).

ATTENTION STUDENTS PLANNING TO TEST:

Students planning to test for any level of certification or Ordination <u>must</u>

• Notify the Dean of Education of their Intent to Test in writing, either by email, US mail, or any appropriate written document, no later than one month prior to the seminary at which they plan to test.

- All requirements must be completed, documented and submitted for the student's file prior to submitting the Intent to Test.
- Student must complete Application to Test and pay testing fee during walk-in registration.
- Students unable to attend walk-in registration must make arrangements prior to the walk-in registration date to complete the application and pay the testing fee.
- Failure to comply with these requirements may result in the student being unable to test at that Seminary.
- Spiritual Seeker Test can be taken during the Memorial Day and Labor Day Seminary weekends by students who are qualified and have declared their Intent to Test no later than one month prior to the seminary at which they plan to test. Testing time and location will be determined at walk-in registration.
- <u>Consecration Service Attire:</u> Students participating in the Consecration services will be wearing robes specific to their level of certification. Each level of certification and Ordination will be represented by a unique color. Robes will be available for students to use for a nominal fee of \$10. This charge will be for cleaning and maintenance of the robes.
- Consecration services will be held on the Saturday immediately following the April and October week-long seminary.
- Students must attend at least one week-long seminary before each certification.
- Students are required to attend one (1) Consecration Service prior to testing.
- Contact the Dean of Students or Dean of Education if you have any questions.

<u>PLANNING YOUR SCHEDULE</u>: The academic staff will approve all schedules. Students are required to attend all sessions of each class to receive credit.

<u>TO ALL STUDENTS</u>: Be sure to bring comfortable clothes and shoes and be prepared for inclement weather. No shorts, halter tops, mini dresses or other inappropriate clothing is allowed in classrooms or church. Men shall remove head coverings while in Church.

ATTENTION CANADIAN STUDENTS: Personal checks and Traveler's Cheques must specify "U.S. Funds" to be cashed in the States.

<u>HOTEL RESERVATIONS</u>: A 50% deposit is required for seminary reservations. Cancellations are required at least seven (7) days prior to your reservation date to receive a full refund. Food supplies are not permitted in the hotel rooms or dormitories. **Call the Western Hotel: (765) 378-0237 for reservations.**

Tuition

Member - \$55.00 per class Non-Member - \$65.00 per class Registration fee - \$10.00 per seminary

Advance Registration Discount

Advance Registration is strongly encouraged! If your registration form and payment in full is received in the Administration Office no later than two weeks before walk-in registration begins, you receive a discount of \$5.00 per class and the registration fee is waived. This discount is offered to both members and non-members.

Fuerente	Walk-In Registration	Advance Registration
Example - Member:		
2 Classes	\$55.00 each + \$10.00 fee	\$50.00 each + no fee
Total Fee:	\$120.00	\$100.00

Non-Member:

2 Classes \$65.00 each + \$10.00 fee \$60.00 each + no fee

Total Fee: \$140.00 \$120.00

MEMBERSHIP AND CLASS REGISTRATION

Bring your membership card with you! Membership tuition rates will be given to IAOS members in good standing or if your new membership application has been approved by the Board of Trustees <u>before</u> registering for classes. Non-member tuition will be charged if a membership application is completed at the time of registration. After Board approval, member tuition will then be applied for subsequent seminaries.

Important Notice to Students

Class size is important to both students and teachers in order to provide the optimum learning environment. Please be advised that:

A class required for certification will not be taught unless there are at least two (2) students registered.

An elective class will not be taught unless there are at least three (3) students registered.

Students making plans for testing and certification must see the Dean of Education to review eligibility.

Students planning to test for certification during Seminary must advise the Dean of Education in writing of the Intent to Test no later than one month prior to the seminary at which they plan to test.

	<u>Te</u>	esting Fees	
Spiritual Seeker	\$25.00	Healer	\$25.00
Medium Missionary	\$25.00	Metaphysics I	\$25.00
Associate Minister	\$35.00	Metaphysics II	\$35.00
Ordination	\$50.00	Metaphysics III	\$50.00

Required Classes to Finish Current Program Requirements

Spiritual Healing

Counseling II*
Healing Addictive Behavior
Spiritual Anatomy*
Spiritual Healing I
Spiritual Healing II*
Spiritual Healing Ethics
4 Elective Healing Classes

Core Classes Spiritual Seeker

Required for <u>all</u> certification levels

Auras
Chakras
Counseling I
Fundamentals
Guides & Guidance
History of Modern Spiritualism
Life After Death
Meditation
Natural Law I
Public Speaking

School of Metaphysics

Level I

Basic Astrology
Basic Numerology
Basic Qabalah
Candle Ceremony
Color
Full Moon Meditations
Hermetic Tarot
Hierarchy and the Plan
Practical Metaphysics
Sacred Calendar

Medium Missionary

Counseling II*
Intro to the Séance Room*
Intro to Trance Mediumship*
Laws of Mediumship
Public Presentation of Mediumship
Semantics
Symbols I
Worship Service Practicum
2 Elective Classes

Associate Minister

Basic Unity of Religions
Counseling III*
Death and Dying
Natural Law II*
Preparation for Ministry I
Sermon and Lecture Preparation I
Spiritual Healing I
Spiritualism & Study of the
New Testament
Spiritualism & Study of the
Old Testament
Symbols II*

Ordination

Church Business
Ministerial Ethics and Counseling
Parliamentary Procedure
Preparation for Ministry II*
Sacred Writings I
Sacred Writings II*
Sermon and Lecture Preparation II*
Spiritual Healing Ethics
2 Elective Classes

School of Metaphysics

Level II

Astrology II*
Ceremony Practicum
Direct Study I (2 credits)
Esoterics of Metaphysical Ceremony*
Esoteric Pathwork (2 hours)
Metaphysical Journaling
Numerology II*
Seven Rays*

School of Metaphysics

Level III

Advanced Spiritual Astrology*
Advanced Spiritual Numerology*
Directed Study II* (6 credits)
Esoteric Anatomy
Esoteric Meditation
Metaphysical Ethics
Qabalistic Pathworking* (2 hours)
Qabalistic Tarot*
Rays and Initiations* (2 hours)
Spiritual Qigong (2 hours)

Required Classes for New Program Requirements

Spiritual Healing

Chakras
Healing Addictive Behavior
Prayer
Spiritual Anatomy*
Spiritual Healing I
Spiritual Healing II*

Spiritual Healing II*
Spiritual Healing Ethics
Spiritual Healing Service Practicum
Two (2) Healing Electives

Spiritual Seeker

Required for <u>all</u> certification levels

Communications
Fundamentals of Spiritualism
Guides and Guidance
History of Modern Spiritualism
Intro to Spiritualism in the Bible
Life After Death
Living the Spiritual Life
Meditation
Natural Law I
Public Speaking

School of Metaphysics

Level I Basic Astrology

Basic Numerology
Basic Qabalah
Candle Ceremony
Color
Full Moon Meditations
Hermetic Tarot
Hierarchy and the Plan
Practical Metaphysics

Sacred Calendar

Medium Missionary

Chakras
Intro to Séance Room*
Intro to Trance Mediumship*
Laws of Mediumship
Mediumship Ethics
Natural Law II*
Public Presentation of Mediumship
Practical Aspects of Mediumship
Symbols I
Symbols II*
Worship Service Practicum

Associate Minister

Four (4) Elective Classes

Advanced Symbols Interpretation*
Basic Unity of Religions
Discernment of Call
Good Grief
Intro to Pastoral Care & Counseling
Ministerial Ethics
Prayer
Preparation for the Ministry I
Sermon and Lecture Preparation I
Spiritual Healing I
Spiritualism and the New Testament
Spiritualism and the Old Testament
Spiritual Reflection for Ministry
Two (2) Elective Classes

Ordination

Advanced Pastoral Care & Counseling*
Church Business
Emergency Pastoral Care
Pastoral Care for the Dying & Their Family
Preparation for the Ministry II*
Ritual in the Spiritualists Church
Sacred Writings I
Sacred Writings II*
Sermon & Lecture Preparation II*
Spiritual Healing Ethics

School of Metaphysics

Level II

Astrology II*
Direct Study I (2 credits)
Esoterics of Metaphysical Ceremony*
Esoteric Pathwork (2 hours)
Metaphysical Journaling
Numerology II*
Qabalistic Pathworking* (2 hours)
Seven Rays*

School of Metaphysics

Level III

Advanced Spiritual Astrology*
Advanced Spiritual Numerology*
Ceremony Practicum
Directed Study II* (6 credits)
Esoteric Anatomy
Esoteric Meditation
Metaphysical Ethics
Qabalistic Tarot*
Rays and Initiations* (2 hours)
Spiritual Qigong (2 hours)

MARCH SEMINARY WEEKEND Friday, March 9 – Sunday, March 11, 2018

To qualify for the advance registration discount, the registration form <u>and</u> <u>full payment of classes</u> are due in the Administration Office no later than Friday, February 23, 2018

Advance registration is strongly encouraged!

Walk-in Registration and Advance Registration Check-in: Beacroft Library

Friday, March 9, 6:00 pm to 7:30 pm

* = Prerequisite Required (See class description for specifics)

FRIDAY 8:00 PM to 10:00 PM; Continuing SATURDAY 8:00 AM to 10:00 AM

S	Living the Spiritual Life	Wahna Irvine	AGE
M	Worship Service Practicum	Lynda Richey	Chapel
0	Sacred Writings I	Mary Lynn Crawford	AGW
HE/E	Power of a Peaceful Spirit	Timothy Millard	Chapel B

SATURDAY 10:00 AM to 12:00 Noon; Continuing 1:00 PM to 3:00 PM

S	Guides and Guidance	Jeremy Kaylor	AGE
M	Chakras	James Hafer	AGW
Α	Intro to Pastoral Care	Vicki Corkell	Library
MP/E	Candle Ceremony	Nancy Joseph	Chapel
E/ME	Astrology and the		·

SATURDAY 3:00 PM to 5:00 PM; Continuing SUNDAY 9:00 AM to 11:00 AM

Charlene Hicks

Chapel B

Art of Forecasting

S	Meditation	Mary Beth Hattaway	Chapel
M	Practical Aspects of	•	
	Mediumship	Terry Ryan	AGW
A/H	Prayer	Jane DeVore	Library
MP2/E	Astrology II*	Lvnda Fagel	AGE

Key to Building Locations

AGE = Art Gallery East / AGW = Art Gallery West / Chapel = Upstairs Sanctuary/ Chapel B = Chapel Basement Library = Percival Beacroft Library in the Tree of Life Bookstore

SPRING SEMINARY WEEK Monday, April 23 - Friday, April 27, 2018

To qualify for the advance registration discount, the registration form and full payment of classes are due in the Administration Office no later than Friday, April 6, 2018

Advance Registration is strongly encouraged!

Students planning to test for certification during this Seminary must advise the Dean of Education of their Intent to Test no later than March 26, 2018

Walk-in Registration: Beacroft Library Sunday, April 22, 3:30 pm to 5:00 pm

* = Prerequisite Required (See class description for specifics)

9:00 am

S	Natural Law I	Julie Fioresi	AGW
M	Laws of Mediumship	Patricia Kennedy	AGE
Α	Basic Unity of Religion	Normandi Ellis	Chapel
ME/E	New Age Disciples	Sharon Kenton	Chapel B

<u>10:00 a</u>	<u>am</u>		
M	Public Presentation		
	of Mediumship	Terry Ryan	Chapel
Α	Spiritualism and		
	The New Testament	Mary Lynn Crawford	AGW
HE/E	Healing with Crystals		
	And Gemstones	Charlane Busse	Library
MP/E	Hermetic Tarot	Michael Schlotterbeck	AGE

11:00 am

S	Communication	Mary Lynn Crawford	AGW
0	Sacred Writings II*	P. T. Wilson	Chapel B
E	Power in the Hebrew Alphabet	Sharon Kenton	AGE
MP/E	Hierarchy and The Plan	Al Florev	Chapel

12:00 Noon

Lunch Break

SPRING SEMINARY WEEK (continued) Monday, April 23 – Friday, April 27, 2018

1:00 pm

М	Symbols I	Wahna Irvine	Chapel
Н	Spiritual Healing I	Jane DeVore	Library
Α	Good Grief	Lynda Richey	Chapel B
MP2/E	Metaphysical Journaling	Normandi Ellis	AGE

2:00 pm H Healing Service Practicum Wahna Irvine

0	Care for the Dying		
	And Their Family	Lynda Richey	Chapel B
E	Readings 101	Jane DeVore	Library
MP3/E	Advanced Spiritual Astrology*	Charlene Hicks	AGE

3:00 pm

S	Public Speaking	Steve Dillon	Chapel
Н	Spiritual Anatomy*	Glenda Cadarette	Chapel B
E	In The Beginning	Michael Schlotterbeck	Library
MP3/E	Esoteric Meditation	Al Florey	AGW

Morning Wake-Up - Chapel 8:15 am

Monday – Rev. Normandi Ellis
Tuesday – Rev. Michael Schlotterbeck
Wednesday – Rev. Glenda Cadarette
Thursday – Rev. Charlane Busse
Friday – Rev. Sharon Kenton

Tai-Chi - 7:30 am

Chapel

Monday - Friday In the Maxon Rev. Wahna Irvine

The Key to the Code

S = Spiritual Seeker

M = Medium Missionary

A = Associate Minister

O = Ordination

H = Healing

E = Elective

MP = Metaphysical

HE = Elective may be used as a Healing Elective

ME = Elective may be used as a Metaphysical Elective

MEMORIAL SEMINARY WEEKEND Friday, May 25 – Monday, May 28, 2018

To qualify for the advance registration discount, the registration form and full payment of classes are due in the Administration Office no later than Friday, May 11, 2018

Advance registration is strongly encouraged!

Students planning to test for certification during this Seminary must advise the Dean of Education of their Intent to Test no later than April 27, 2018

Walk-in Registration and Advance Registration Check-in: <u>Beacroft Library</u> Friday, May 25, 6:00 pm to 7:30 pm

Friday 8:00 PM to 10:00 PM; Continuing Saturday 8:00 AM to 10:00 AM

M	Natural Law II*	Tim Millard	Chapel
Н	Healing Addictive Behavior	Sharon Kenton	Chapel B
0	Parliamentary Procedure	Mary Lynn Crawford	AGŴ
E	Beyond Maggie and Kate	Vicki Corkell	AGE

Saturday 10:00 AM to Noon; Continuing 1:00 PM to 3:00 PM

S	Fundamentals	Jeremy Kaylor	AGE
Н	Spiritual Healing II*	P. T. Wilson	Library
HE/E	Auras	James Hafer	Chapel B
MP/E	Full Moon Meditations	Mary Beth Hattaway	Chapel

Saturday 3:00 PM to 5:00 PM; Continuing Sunday 9:00 AM to 11:00 AM

S	History of Modern Spiritualism	Normandi Ellis	AGW
M	Symbols II*	Michael Schlotterbeck	AGE
Α	Preparation for the Ministry I	Vicki Corkell	Library
MP3/HI	E/E Spiritual Qigong (session 1)	Wahna Irvine	Chapel B

Sunday 4:00 PM to 6:00 PM; Continuing Monday 10:00 to Noon

S	Life After Death	Charlane Busse	Chapel
M	Mediumship Ethics	Jane DeVore	Library
Α	Spiritualism in		

The Old Testament Michael Schlotterbeck AGE

MP3/HE/E Spiritual Qigong* (session 2) Wahna Irvine Chapel B

^{* =} Prerequisite Required (See class description for specifics)

SUMMER SEMINARY WEEK Monday, July 16 - Friday, July 20, 2018

To qualify for the advance registration discount, the registration form and full payment of classes are due in the Administration Office no later than Friday, June 29, 2018

Advance Registration is strongly encouraged!

***Students planning to test for certification during this
Seminary must advise the Dean of Education of their Intent to
Test no later than June 18, 2018***

Walk-in Registration: <u>Beacroft Library</u> Sunday, July 15, 3:30 pm to 5:00 pm

9:00 am

S	Guides and Guidance	Timothy Millard	Chapel
Н	Spiritual Healing I	Michael Jones	AGE
MP/E	Basic Numerology	Jeremy Kaylor	Library
E	Palmistry	Sharon Kenton	AGW

10:00 am

S	Intro to the Séance Room	Glenda Cadarette	Chapel B
Α	Advanced Symbol Interpreta	tion* Wahna Irvine	Library
HE/E	Vibrational Healing	Mary Beth Hattaway	AGE
MP/E	Sacred Calendar	Sharon Kenton	AGW

11:00 am

Н	Spiritual Healing Ethics	Wahna Irvine	Library
Α	Discernment of Call	Vicki Corkell	Chapel B
0	Sacred Writings I	Charlane Busse	AGÉ
E	Shamanic Spirituality:		
	A General Review	P. T. Wilson	Chapel

12:00 Noon

Lunch

^{*=}Prerequisite Required (See class description for specifics)

SUMMER SEMINARY WEEK (continued) Monday, July 16 – Friday, July 20, 2018

1:00 pm

S	Intro to Spiritualism in the Bible	Mary Lynn Crawford	AGE
M	Worship Service Practicum	Jane DeVore	Chapel
Α	Spiritual Reflection	Vicki Corkell	Library
E	Louder Than Words	Charlane Busse	AGW

2:00 pm

S	Meditation	Terry Ryan	AGE
Α	Ministerial Ethics	Jane DeVore	Chapel
Α	Sermon and Lecture Prep I	Michael Jones	AGW
ME/E	Dream Work Now	Normandi Ellis	Library

3:00 pm

M	Chakras	Mary Beth Hattaway	AGE
0	Prep for the Ministry II*	Michael Jones	AGW
E	Egyptian Book of the Dead	Normandi Ellis	Library
MP3/E	Advanced Spiritual Numerology	*Sharon Kenton	Chapel B

Morning Wake-Up - Chapel 8:15 am

Monday – Rev. Timothy Millard Tuesday – Rev. Jeremy Kaylor Wednesday – Rev. Michael Jones Thursday – Rev. Mary Beth Hattaway Friday – Rev. Vicki Corkell

Tai-Chi - 7:30 am

Monday - Friday In the Maxon Rev. Wahna Irvine

The Key to the Code

S = Spiritual Seeker

M = Medium Missionary

A = Associate Minister

O = Ordination

H = Healing

E = Elective

MP = Metaphysical

HE = Elective (May be used as a Healing Elective)

ME = Elective (May be used as a Metaphysical Elective)

<u>AUGUST SEMINARY WEEKEND</u> Friday, August 10 – Sunday, August 12, 2018

To qualify for the advance registration discount, the registration form <u>and full payment of classes</u> are due in the Administration Office no later than Friday, July 27, 2018

Advance registration is strongly encouraged!

Walk-in Registration and Advance Registration Check-in: <u>Beacroft Library</u>

Friday, August 10, 6:00 pm to 7:30 pm

Friday 8:00 PM to 10:00 PM; Continuing Saturday 8:00 AM to 10:00 AM

S	Natural Law I	Julie Fioresi	AGE
Α	Basic Unity of Religion	Sharon Kenton	Chapel
0	Sacred Writings II*	Normandi Ellis	Chapel B
HE/ME/	E Sacred Space	Mary Beth Hattaway	AGW

Saturday 10:00 AM to Noon; Continuing 1:00 PM to 3:00 PM

S	Communications	Jane DeVore	Library
M	Laws of Mediumship	Terry Ryan	Chapel
Α	Good Grief	Lynda Richey	Chapel B
MP/E	Basic Astrology	Michael Schlotterbeck	AGW

Saturday 3:00 PM to 5:00 PM; Continuing Sunday 9:00 AM to 11:00 AM

S	History of Modern Spiritualism	Mary Lynn Crawford	AGW
M	Intro to Trance Mediumship*	Wahna Irvine	Chapel B
0	Care for the Dying and		
	Their Family	Vicki Corkell	Library
MP/E	Color	Rebecca Watson	AGE

Where there is no vision the people perish.

- Proverbs 29:18

LABOR DAY SEMINARY WEEKEND Friday, August 31 - Monday September 3, 2018

To qualify for the advance registration discount, the registration form and full payment of classes are due in the Administration Office no later than Friday, August 17, 2018

Advance registration is strongly encouraged!

Students planning to test for Spiritual Seeker this weekend must advise the Dean of Education of the Intent to Test no later than August 3, 2018

Walk-in Registration and Advance Registration: **Beacroft Library**

Friday, August 31, 6:00 pm to 7:30 pm

*= Prerequisite Required (See class description for specifics)

Friday 8:00 PM to 10:00 PM; Continuing Saturday 8:00 AM to 10:00 AM				
MP/E	Basic Qabalah	Timothy Millard	Chapel	
H/O	Spiritual Healing Ethics	P. T. Wilson	AGE	
Δ	Advanced Symbols Interpre	tation* Wahna Irvine	Chanel B	

Advanced Symbols Interpretation* Wahna Irvine 0 Parliamentary Procedure Mary Lynn Crawford AGW

Saturday 10:00 AM to Noon; Continuing 1:00 PM to 3:00 PM

S	Guides and Guidance	James Hafer	Chapel B
M	Mediumship Ethics	Lynda Richey	Library
Α	Preparation for the Ministry I	P. T. Wilson	Chapel
MP2/E	Numerology II*	Sharon Kenton	AGE

Saturday 3:00 PM to 5:00 PM; Continuing Sunday 9:00 AM to 11:00 AM

S	Intro to Spiritualism in the Bible	Jeremy Kaylor	AGW
M	Worship Service Practicum	Terry Ryan	Chapel
0	Advanced Pastoral Care*	Vicki Corkell	Library
Е	Runes	Nancy Joseph	AGE

Sunday 4:00 PM to 6:00 PM; Continuing Monday 10:00 to Noon

М	Intro to Trance Mediumship*	Terry Ryan	Chapel B
Е	Hand Reflexology	Wahna Irvine	AGE
Е	Spirit Art	Jeremy Kaylor	AGW
E/HE	Chakras and Your Body:		

What's the Connection?* James Hafer Library

FALL SEMINARY WEEK Monday, October 22 – Friday, October 26, 2018

To qualify for the advance registration discount, the registration form <u>and full</u> <u>payment of classes</u> are due in the Administration Office no later than Friday, October 5, 2018

Advance registration is strongly encouraged!

Students planning to test for certification during this Seminary must advise the Dean of Education of the Intent to Test no later than September 24, 2018

Walk-in Registration and Advance Registration Check-in: <u>Beacroft Library</u>

Sunday, October 21, 3:30 pm to 5:00 pm

^{* =} Prerequisite Required (See class description for specifics)

9:00	am
------	----

S	Fundamentals	Glenda Cadarette	AGW
M	Public Presentation of		
	Mediumship	Timothy Millard	Chapel
MP/E	Practical Metaphysics	Normandi Ellis	AGÉ
E	Applied Buddhism	Michael Schlotterbeck	Library

10:00 am

S	Life After Death	Lynda Richey	Library
A/H	Prayer	Wahna Irvine	Chapel
MP3/E	Metaphysical Ethics	Sharon Kenton	AGW
E	Secret Societies: The Illuminati	Vicki Corkell	Chapel B

11:00 am

M	Symbols I	Wahna Irvine	Chapel
Α	Ministerial Ethics	Jane DeVore	AGW
H/E	Healing Addictive Behavior	Lynda Richey	Library
E	Auras	James Hafer	AGE

12:00 Noon

Lunch Break

FALL SEMINARY WEEK (continued) Monday, October 22 - Friday, October 26, 2018

1:00 pm Practical Acadete

IVI	Practical Aspects		
	Of Mediumship	Terry Ryan	Chapel
0	Emergency Pastoral Care	Vicki Corkell	Library
MP3/E	Esoteric Anatomy	Al Florey	Chapel B

AGW Magical, Mystical Faeries Jane DeVore Ε

2:00 pm

S	Public Speaking	Julie Fioresi	AGW
Α	Intro to Pastoral Care	Vicki Corkell	Library
E	Sacred Geometry	Glenda Cadarette	Chapel B
MP3/E	Ceremony Practicum	Normandi Ellis	AGE

3:00 pm

M	Natural Law II*	Mary Lynn Crawford	AGW
Н	Spiritual Healing II*	Mary Beth Hattaway	AGE
Е	Wisdom of the Tao Te Ching	Michael Schlotterbeck	Library
MP2/E	Seven Rays	Al Florey	Chapel B

Morning Wake-Up - Chapel 8:15 am

Monday – Rev. Vicki Corkell
Tuesday – Rev. Timothy Millard
Wednesday – Rev. James Hafer
Thursday - Rev. Michael Schlotterbeck

Friday - Rev. Terry Ryan

Tai-Chi - 7:30 am

Monday - Friday In the Maxon Rev. Wahna Irvine

The Key to the Code

S = Spiritual Seeker

M = Medium Missionary

A = Associate Minister

O = Ordination

H = Healing

E = Elective

MP = Metaphysical

HE = Elective may be used as a Healing Elective

ME = Elective may be used as a Metaphysical Elective

CLASSES AND REQUIREMENTS FOR SPIRITUAL SEEKER 100 LEVEL CLASSES NEW PROGRAM

Communications
Fundamentals of Spiritualism
Guides and Guidance
History of Modern Spiritualism
Introduction to Spiritualism in the Bible
Life After Death
Living the Spiritual Life
Meditation
Natural Law I
Public Speaking

IAOS member in good standing for one (1) year.

Minimum of one year on-going study at Chesterfield Spiritualist Seminary and School of Metaphysics.

Completion of all ten (10) current Spiritual Seeker classes.

TESTING REQUIREMENTS FOR SPIRITUAL SEEKER

All academic requirements must be completed before Intent to Test is submitted.

Intent to Test and all required documentation must be submitted to the Dean of Education one month prior to the seminary in which the student plans to test.

Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.

Pass a comprehensive written exam covering current Spiritual Seeker classes with a score of 80% or more.

Successfully complete a review of Spiritual Seeker test with testing committee.

CLASSES AND REQUIREMENTS FOR MEDIUM MISSIONARY 200 LEVEL CLASSES NEW PROGRAM

Chakras
Introduction to the Séance Room*
Introduction to Trance Mediumship*
Laws of Mediumship
Mediumship Ethics
Natural Law II*
Public Presentation of Mediumship
Practical Aspects of Mediumship
Symbols I
Symbols II*
Worship Service Practicum
Four (4) Elective Classes

IAOS member in good standing for two (2) years.

Minimum of two years on-going study at Chesterfield Spiritualist Seminary and School of Spiritual Metaphysics.

Must have successfully completed the Spiritual Seeker test with a score of 80% or more.

25 Credits (10 Spiritual Seeker, 15 Medium Missionary).

Successfully complete an oral demonstration of mediumship abilities.

Development classes: Twelve (12) classes with a certified staff mediumship or trance development class teacher over a period of three (3) week-long seminaries:

- 1. Eight (8) classes will be mediumship development.
- 2. Four (4) classes may be mediumship or trance development based on the student's choice.
- 3. Four (4) classes per week-long seminary with one (1) staff teacher per seminary.

CLASSES AND REQUIREMENTS FOR MEDIUM MISSIONARY 200 LEVEL CLASSES NEW PROGRAM

Development Class Alternative: Regularly attend development classes with a certified staff mediumship development class teacher. A minimum of 12 classes and signature of the teacher is required.

Student Services: Three (3) clairvoyant demonstrations during three different seminary week or Sunday student services.

TESTING REQUIREMENTS FOR MEDIUM MISSIONARY

All academic and practical requirements must be completed before Intent to Test is submitted.

Intent to Test and all required documentation must be submitted to the Dean of Education one month prior to the seminary in which the student plans to test.

Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.

Pass a comprehensive written exam covering current Medium Missionary classes with a score of 80% or more.

Successfully complete an oral demonstration of evidential mediumship with the testing committee.

Certification for Medium Missionary will be conferred following recommendation by the Dean of Education and approval by the Board of Trustees.

CLASSES AND REQUIREMENTS FOR SPIRITUAL HEALING 200 LEVEL CLASSES NEW PROGRAM

Chakras
Healing Addictive Behavior
Prayer
Spiritual Anatomy*
Spiritual Healing I
Spiritual Healing II*
Spiritual Healing Ethics
Spiritual Healing Service Practicum
Two (2) Healing Electives

IAOS member in good standing for two (2) years.

Minimum of two (2) years of on-going study at Chesterfield Spiritualist Seminary and School of Spiritual Metaphysics.

20 credits (10 Spiritual Seeker, 10 Spiritual Healing)

Six (6) student Spiritual Healing Services to include leading two (2) services for the congregation. At least three (3) Healing Services during week-long seminary services. Two (2) Healing Services in one seminary week will count toward this requirement.

Six (6) notarized affidavits of spiritual healing ability.

Minimum of two years of on-going study at Chesterfield Spiritualist Seminary and School of Metaphysics.

CLASSES AND REQUIREMENTS FOR SPIRITUAL HEALING 200 LEVEL CLASSES NEW PROGRAM

TESTING REQUIREMENTS FOR SPIRITUAL HEALER

All academic and practical requirements must be completed before Intent to Test is submitted.

Intent to Test and all required documentation must be submitted to the Dean of Education one month prior to the seminary in which the student plans to test.

Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.

Pass a comprehensive written exam covering current Spiritual Healing classes with a score of 80% or more.

Successfully present short healing prayers to the testing committee.

Certification for Spiritual Healer will be conferred following recommendation by the Dean of Education and approval by the Board of Trustees.

CLASSES AND REQUIREMENTS FOR ASSOCIATE MINISTER 300 LEVEL CLASSES NEW PROGRAM

Advanced Symbols Interpretation*
Basic Unity of Religions
Discernment of Call
Good Grief
Introduction to Pastoral Care and Counseling
Ministerial Ethics
Prayer
Preparation for the Ministry I
Sermon and Lecture Preparation I
Spiritual Healing I
Spiritualism and the New Testament
Spiritualism and the Old Testament
Spiritual Reflection for Ministry
Two (2) Elective Classes

IAOS member in good standing for three (3) years.

Minimum of three (3) years of on-going study at Chesterfield Spiritualist Seminary and School of Spiritual Metaphysics.

Hold a current IAOS Medium Missionary Certification.

At least one (1) full year of study after receiving Medium Missionary certification.

40 academic credits (10 Spiritual Seeker, 15 Medium Missionary, 15 Associate Minister).

Development Classes: Four (4) classes with one (1) certified staff mediumship or trance development class teacher during a weeklong seminary. These four (4) classes will be the student's choice of either mediumship development or trance development.

Development Class Alternative: Regularly attend classes with a certified staff mediumship or trance development class teacher. A minimum of 4 classes and signature of the teacher is required.

Student Services: Minimum of two (2) sermons during two different week-long seminaries.

CLASSES AND REQUIREMENTS FOR ASSOCIATE MINISTER 300 LEVEL CLASSES NEW PROGRAM

Public Worship Services: Demonstration of sermon and clairvoyance at the same service. Six (6) public worship services at a minimum of three (3) different churches. A letter from each church served stating date, service performed and signed by presiding minister or board member.

Community Service: 30 hours of community service with a maximum of 10 hours at Camp Chesterfield. <u>Community service must be</u> approved by the Dean prior to performing the service.

TESTING REQUIREMENTS FOR ASSOCIATE MINISTER

All academic and practical requirements must be completed before Intent to Test is submitted.

Intent to Test and all required documentation must be submitted to the Dean of Education one month prior to the seminary in which the student plans to test.

Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.

Identify Ordination sponsor at time of Associate Minister application.

Pass a comprehensive written exam covering current Associate Minister classes with a score of 80% or more.

Successfully present a two to three minute demonstration of inspirational speaking based on scripture to the testing committee. Scripture will be determined by the testing committee.

Following recommendation by the Dean of Education and approval by the Board of Trustees, the candidate will be approved for consecration at the consecration ceremony.

CLASSES REQUIRED FOR ORDINATION 400 LEVEL CLASSES NEW PROGRAM

Advanced Pastoral Care and Counseling*
Church Business
Emergency Pastoral Care
Pastoral Care for the Dying and Their Family
Preparation for the Ministry II*
Ritual in the Spiritualist Church
Sacred Writings I
Sacred Writings II*
Sermon and Lecture Preparation II*
Spiritual Healing Ethics

IAOS member in good standing for four (4) years.

Minimum of four (4) years of on-going study at Chesterfield Spiritualist Seminary and School of Spiritual Metaphysics.

Hold a current IAOS Associate Minister certification.

At least one (1) full year of study after receiving Associate Minister certification.

50 academic credits (10 Spiritual Seeker, 15 Medium Missionary, 15 Associate Minister, 10 Ordination)

Development Classes: Four (4) classes with one (1) certified staff mediumship or trance development class teacher during a week-long seminary. These four (4) classes will be the student's choice of either mediumship development or trance development.

Development Class Alternative: Regularly attend development classes with a certified staff mediumship or trance development class teacher. A minimum of 4 classes and signature of the teacher is required.

Student Services: Minimum of four (4) sermons during two different week-long seminaries.

Public Worship Services: Demonstration of sermon and clairvoyance at the same service. Eight (8) public worship services at a minimum of three (3) different churches. A letter from each church served stating date, service performed and signed by presiding minister or board member.

Community Service: 40 hours of community service with a maximum of 10 hours at Camp Chesterfield. <u>Community service</u> must be approved by the Dean prior to performing the service.

TESTING REQUIREMENTS FOR ORDINATION

All academic and practical requirements must be completed before Intent to Test is submitted.

Questions for Spiritual Reflection must be completed and submitted to the Dean within the required timeframe and prior to declaring Intent to Test.

Intent to Test and all required documentation must be submitted to the Dean of Education one month prior to the seminary in which the student plans to test.

Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.

Pass a comprehensive written exam covering current Ordination classes with a score of 80% or more.

Successfully complete an oral interview with the testing committee.

Following recommendation by the Dean of Education and approval by the Board of Trustees, the candidate will be approved for consecration at the consecration ceremony.

CLASSES REQUIRED FOR METAPHYSICAL LEVEL I

Basic Astrology
Basic Numerology
Basic Qabalah
Candle Ceremony
Color
Full Moon Meditations
Hermetic Tarot
Hierarchy and the Plan
Practical Metaphysics
Sacred Calendar

CLASSES REQUIRED FOR METAPHYSICAL LEVEL II

Astrology II*
Directed Study I (2 Cr.)
Esoterics of Metaphysical Ceremony*
Esoteric Pathwork (2 Hours)*
Metaphysical Journaling
Numerology II*
Qabalistic Pathworking* (2 Hours)
Seven Rays*

CLASSES REQUIRED FOR METAPHYSICAL LEVEL III

Advanced Spiritual Astrology*
Advanced Spiritual Numerology*
Ceremony Practicum
Directed Study II* (6 Cr.)
Esoteric Anatomy
Esoteric Meditation
Metaphysical Ethics
Qabalistic Tarot*
Rays and Initiations* (2 Hours)
Spiritual Qigong (2 Hours)

CLASSES REQUIRED FOR SPIRITUAL SEEKER TO FINISH CURRENT PROGRAM REQUIREMENTS

Auras
Chakras
Counseling I
Fundamentals
Guides and Guidance
History of Modern Spiritualism
Life After Death
Meditation
Natural Law I
Public Speaking

CLASSES REQUIRED FOR SPIRITUAL HEALER TO FINISH CURRENT PROGRAM REQUIREMENTS

Counseling II*
Healing Addictive Behavior
Spiritual Anatomy*
Spiritual Healing I
Spiritual Healing II*
Spiritual Healing Ethics
Four (4) Healing Electives

CLASSES REQUIRED FOR MEDIUM MISSIONARY TO FINISH CURRENT PROGRAM REQUIREMENTS

Counseling II*
Intro to the Séance Room*
Intro to Trance Mediumship*
Laws of Mediumship
Public Presentation of Mediumship
Semantics
Symbols I
Worship Service Practicum
Two (2) Elective Classes

CLASSES REQUIRED FOR ASSOCIATE MINISTER TO FINISH CURRENT PROGRAM REQUIREMENTS

Basic Unity of Religions
Counseling III*
Death and Dying
Natural Law II*
Preparation for the Ministry I
Sermon and Lecture Preparation I
Spiritual Healing I
Spiritualism & Study of the New Testament
Spiritualism & Study of the Old Testament
Symbols II*

CLASSES REQUIRED FOR ORDINATION TO FINISH CURRENT PROGRAM REQUIREMENTS

Church Business
Ministerial Ethics and Counseling
Parliamentary Procedure
Preparation for the Ministry II*
Sacred Writings I
Sacred Writings II*
Sermon and Lecture Preparation II*
Spiritual Healing Ethics
2 Elective Classes

ATTENTION STUDENTS PLANNING TO TEST: Students planning to test for any level of certification or Ordination <u>must</u> advise the Dean of Education of their <u>Intent to Test</u> no later than the <u>advance registration date</u> identified for each Seminary. Application to test must be completed and testing fee paid during walk-in registration.

Spiritual Seeker

- IAOS member in good standing for one (1) year
- Minimum of one year on-going study at Chesterfield Spiritualist Seminary and School of Metaphysics.
- Completion of all ten (10) current Spiritual Seeker classes.
- Pass a written comprehensive exam covering current core classes with a score of 80% or more.
- All academic requirements must be completed before Intent to Test is submitted.
- Intent to test and all required documentation must be submitted to the Dean
 of Education one month prior to the seminary in which the student plans to
 test.
- Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.
- Successfully complete a review of Spiritual Seeker test with testing committee covering current core classes.

Medium Missionary Certification

- IAOS member in good standing for one (1) year.
- Must have successfully completed the Spiritual Seeker test with a score of 80% or more.
- **20 Credits** (10 core classes, 8 required classes, 2 elective classes)
- Pass a written comprehensive exam covering current Medium Missionary classes with a score of 80% or more.
- Successfully complete an oral demonstration of mediumship abilities.
- All academic requirements must be completed before Intent to Test is submitted.
- Intent to test and all required documentation must be submitted to the Dean
 of Education one month prior to the seminary in which the student plans to
 test.
- Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.
- Development Classes: Twelve (12) classes with a certified staff mediumship
 or trance development class teacher over a period of three (3) week long
 seminaries.
 - 1. Eight (8) classes will be Mediumship development.
 - Four(4) classes may be Mediumship or Trance development based on the student's choice.
 - 3. Four (4) classes per week long seminary with one (1) staff teacher per seminary.

33

- Requirement Alternative: Regularly attend development classes with a certified staff mediumship development class teacher. A minimum of 12 classes and signature of the teacher is required.
- Student Services: Three (3) clairvoyant demonstrations during Seminary Week or Sunday student services.
- Minimum of two (2) years of study.
- Recommendation for certification from the Dean of Education and approval by the Board of Trustees

Associate Minister Certification

- IAOS member in good standing for one (1) year.
- Hold a current IAOS Medium Missionary certification.
- **30 Credits** (10 Core classes, 10 Medium Missionary classes, 10 required classes.
- Pass a written comprehensive exam covering current associate minister classes with a score of 80% or more.
- Successfully complete an oral exam covering current Associate Minister classes and requirements.
- All academic requirements must be completed before Intent to Test is submitted.
- Intent to test and all required documentation must be submitted to the Dean of Education one month prior to the seminary in which the student plans to test.
- Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.

Development Classes: Four (4) classes with one (1) certified staff
mediumship or trance development class teacher during a week long
seminary. These four (4) classes will be the student's choice of either
mediumship development or trance development.

- Requirement Alternative: Regularly attend classes with a certified staff mediumship or trance development class teacher. A minimum of 4 classes and signature of the teacher is required.
- Student Services: One (1) sermon during a week long seminary.
- Public Worship Services (Sermon & Clairvoyance): Demonstration at the same service. Six (6) public worship services at a minimum of three (3) different churches. A letter from each church served stating date, work performed, and signed by presiding minister or board member.
- Community Service: 30 hours of community service with up to 10 hours at Camp Chesterfield. Community service must be approved by the Dean prior to performing the service.
- At least one (1) full year of study after Medium Missionary certification.
- Recommendation for certification from the Dean of Education and approval by the Board of Trustees.

Associate Minister Certification (continued)

Ordination

- IAOS member in good standing for one (1) year.
- Hold a current IAOS Associate Minister certification.
- 40 Credits (10 Core classes, 10 Medium Missionary classes, 10 Associate Minister classes, 8 Required classes, 2 Elective classes).
- Pass a written comprehensive exam covering current Ordination classes with a score of 80% or more.
- Successfully complete an oral exam covering current Ordination classes and requirements. All academic requirements must be completed before Intent to Test is submitted.
- Intent to test and all required documentation must be submitted to the Dean
 of Education one month prior to the seminary in which the student plans to
 test.
- Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.
- Development Classes: Four (4) classes with one (1) certified staff mediumship or trance development class teacher during a week long seminary.
- Development Class Alternative: Regularly attend development classes with a certified staff mediumship or trance development class teacher. A minimum of 4 classes and signature of the teacher is required.
- Public Worship Services (Sermon & Clairvoyance): Demonstration at the same service. Ten (10) public worship services at a minimum of three (3) different churches. A letter from each church served stating date, work performed and signed by the presiding minister or board member.
- Community Service: 40 hours of community service with up to 15 hours at Camp Chesterfield. <u>Community service must be approved by the Dean</u> <u>prior to performing the service.</u>
- At least one (1) full year of study after Associate Minister Certification.
- Recommendation for certification from the Dean of Education and approval by the Board of Trustees.

Spiritual Healing Certification

- IAOS member in good standing for one (1) year.
- 20 Credits (10 Core classes, 6 Required classes, 4 Elective Healing classes)
- Pass a written comprehensive exam covering current Healing classes with a score of 80% or more.
- All academic requirements must be completed before Intent to Test is submitted.
- Intent to test and all required documentation must be submitted to the Dean of Education one month prior to the seminary in which the student plans to test.
- Application to test along with the testing fee must be completed at walk-in registration for the seminary in which the student plans to test.
- Six (6) Student Healing Services.
 - 1. At least three (3) during week long seminary services.
- Six (6) notarized affidavits of healing ability
- Minimum of two (2) years study
- Recommendation for certification from the Dean of Education and approval by the Board of Trustees.

Level I - Aspirant of Metaphysics

- IAOS member in good standing for one (1) year
- 20 Credits (10 Core credits, 10 Level I credits)
- Development Classes: Eight (8) Metaphysical Development classes with certified staff metaphysical teacher over a period of two (2) week long seminaries. Four classes per seminary with one teacher per seminary.
- Development Class Alternative: Regularly attend development classes with a certified staff metaphysical class teacher. A minimum of 8 classes and signature of the teacher is required.
 - Student Services: Assist a staff metaphysical minister with Full Moon or other metaphysical service.
 - Minimum 2 years of study.
 - Pass a written comprehensive exam covering current Level I classes with a score of 80% or more.
 - Successfully complete an oral demonstration.
 - Recommendation for Certificate of Completion from your Mentor or the Director of the School of Spiritual Metaphysics.

Level II - Lightbearer of Metaphysics

- IAOS member in good standing for one (1) year
- Hold a current IAOS Spiritual Metaphysics Level I Certificate of Completion
- 30 Credits (10 Core credits,10 Level I credits, 10 Level II credits)

Level II - Lightbearer of Metaphysics (continued)

- Development Classes: Eight (8) Level II Metaphysical Development classes with certified staff metaphysical teacher over a period of two (2) week long seminaries. Four classes per seminary with one teacher per seminary.
- **Development Class Alternative:** Regularly attend development classes with a certified staff metaphysical class teacher. A minimum of **8** classes and signature of the teacher is required.
- Select and work with Metaphysical Mentor for a period of at least one (1) year. This will include discussion of your Metaphysical Journal, Directed Study I (5000 word) paper and progress at least quarterly.
- Public Service: Full Moon or other Metaphysical Ceremony prepared by the student with a Staff Minister, the Staff Minister will work as the assistant.
- At least one (1) full year of study after completion of Level I
- Pass a written comprehensive exam covering current Level II classes with a score of 80% or more.
- Pass an oral exam demonstrating your ability to invoke and work with spiritual energies.
- Recommendation for Certificate of Completion from your Mentor or the Director of the School of Spiritual Metaphysics.

Level III - Disciple of Metaphysics

- IAOS Member in good standing for two (2) years
- 48 Credits (10 Core credits, 10 Level I credits, 10 Level II credits, 18 Level III credits)
- Hold a current IAOS Spiritual Metaphysics Level II Certificate of Completion
- Continued work with Metaphysical Mentor for a period of at least two (2) years. This will include discussion of your Metaphysical Journal, Directed Study II (10,000 word) paper and progress at least quarterly.
- Public Service: Full Moon or other Metaphysical Ceremony prepared by the student with a Staff Minister, the Staff Minister will work as the assistant.
- At least two (2) full years of study after completion of Level II
- Pass a written comprehensive exam covering current Level III classes with a score of 80% or more.
- Pass an oral exam demonstrating your ability to invoke and work with spiritual energies.
- Recommendation for Certificate of Completion from your Mentor or the Director of the School of Spiritual Metaphysics.

ATTENTION STUDENTS PLANNING TO TEST

Students Planning to test for any level of certification or Ordination <u>must</u> advise the Dean of Education of their <u>Intent to Test</u> no later than one month prior one month prior to the seminary in which the student plans to test. Seminary. Application to test must be completed and testing fee paid during walk-in registration.

Spiritual Seeker (S)

Communications: Students will be introduced to basic communication skills including tools for stating information clearly, listening skills and factors that could interfere with clear communication. This new class replaces the former Semantics class.

Counseling I: Modern techniques to deal with modern problems. Your responsibilities and obligations as a counselor will be discussed.

Fundamentals of Spiritualism: What is Spiritualism? A look at the principles, definitions, precepts, life after death, planes of existence, and spirit guides.

Guides & Guidance: Learn how to identify each of your spirit guides and discover how they each help with your clairvoyance and how they become associated with us.

History of Modern Spiritualism: A study of the beginnings of modern Spiritualism and of the men and women who founded the movement.

Introduction to Spiritualism In The Bible: Students will learn about the physical phenomena and mediumship recorded in the Bible.

Life After Death: Discusses life in the spirit world; person, places, and experiences encountered in the spirit world.

Living the Spiritual Life: Living on purpose. Understand the keys to harmony and spiritual wellbeing: love, compassion, patience, forgiveness and an essential sense of responsibility.

Meditation: How to use meditation techniques for personal growth.

Natural Law I: Laws ruling the physical, mental, and spiritual planes of life; laws determining consequences resulting from choices.

Public Speaking: Practical theory with content, delivery, and appearance application.

Spiritual Healing (H)

Chakras: The force centers essential to life; connections, definitions, and factors explained in relation to spiritual growth.

Healing Addictive Behavior: Learning skills to detach from dependent relationships. Learn about healing thought systems based on love and release of fear.

Prayer: Prayer is a very powerful and essential tool for everyone, particularly those in the ministry. This class will help students understand the four basic types of prayer (Petition, Blessing, Intercession, Thanksgiving) as well as other types of prayer that a minister may be called to make during their public ministry. The student will also learn about different ways of praying, and how to create powerful, meaningful prayers.

Spiritual Anatomy*: Associating the etheric and spiritual centers with the physical anatomy. **Prerequisite: Chakras*

Spiritual Healing I: Methods, techniques, and philosophy of spiritual healing.

Spiritual Healing II*: The psychology of spiritual healing and practical procedures for public and private practice with prayer, meditation and laying on of hands, utilizing the power of love, intention and intuition. *Prerequisite: Spiritual Healing I

Spiritual Healing Ethics: Ethical issues faced by the Spiritual Healer. Learn the standard of conduct upon which any healer may safely base a life of healing service.

Spiritual Healing Service Practicum — With guidance and direction from the instructor, this practicum prepares the student to personally and confidently present a spiritual healing service to a church or a private group. Come prepared to present a spiritual healing service invocation, benediction, a short healing meditation and a sermonette.

Medium Missionary (M)

Chakras: The force centers essential to life; connections, definitions, and factors explained in relation to spiritual growth.

Introduction to the Séance Room*: Learn the specifics of a séance such as rules and etiquette, what to expect, how natural law applies, healing and spirit manifestations. Students will experience an actual séance. **Prerequisite: Guides and Guidance*

Introduction to Trance Mediumship*: Learn how the physical body is used by an outside intelligence or a spirit form (doctor, guide or loved one) presenting ideas, truth, knowledge and blessings. Learn theory and practice. **Prerequisite: Guides and Guidance*

Laws of Mediumship: A study of the laws governing mental and physical mediumship. Subjects covered will be clairvoyance, trance, direct voice, apports, spirit card writing and healing.

Mediumship Ethics: This class will explore some of the ethical issues the medium may encounter in giving messages and readings in the practice of mediumship.

Natural Law II*: Continued study of natural laws of the universe and how to use them to balance our lives. *Prerequisite: Natural Law I

Public Presentation of Mediumship: Learn the acceptable methods of public and private clairvoyance and platform decorum.

Practical Aspects of Mediumship: This is a very thorough class on the considerations, planning, preparation and challenger of doing private readings, clairvoyant circles, psychic fairs, etc. Attention to detail in preparing the environment, responsibility to clients will be explored

Semantics: Learn tools for thinking to broaden awareness in communication skills. Discuss how belief systems are formed, enhancing communication and personal heliefs

Symbols I: The student will learn a basic foundation in symbology including the interpretation of universal, conventional and personal symbols and their guidance in our lives.

Symbols II*: A continued in-depth study of the use of symbols.

*Prerequisite: Symbols I

Worship Service Practicum: This class incorporates the practical aspects and duties involved in the Spiritualist worship service, including proper platform decorum in chairing, lecture/sermon presentation, message work, and proper etiquette in ushering.

Associate Minister (A)

Advanced Symbol Interpretation: This class will offers the medium a more in-depth comprehension of the communication avenues used by the spirit world. We are forever changed by the symbols conveyed to others though our mediumship. As mediums, we are spokesperson, translator and interpreter for spirit.

Basic Unity of Religions: A study of likenesses and differences in different religious beliefs.

Death & Dying: Learn about caring for the dying person and his/her family and about the death experience, ritual and emotional and practical issues.

Discernment of Call: Ministry is a vocation. How do you know it is *your* vocation? This class will assist the student in determining their forward movement into ministry by using the four basic steps of discernment, and reflective questions to explore a call to Spiritualists ministry.

Associate Minister (A) (continued)

Good Grief: In life, we encounter a wide variety of grief experiences in our personal lives as well as in the lives of others when we try to assist them. This class will help the student better understand the small griefs in life as well as the larger grief experiences which can overwhelm us. Learn how to move beyond grief to good grief. Introduction to Pastoral Care & Counseling: The heart of pastoral care and counseling is to facilitate spiritual wholeness. This class covers basic types of pastoral care and counseling situations (meaning of life, crisis, bereavement, relationship, etc), and explores a variety of essential helping skills that every pastor

Ministerial Ethics: Explore ethical issues you may face in your ministry and ethical guidance for these issues.

should cultivate and use in their care for others.

Prayer: Prayer is a very powerful and essential tool for everyone, particularly those in the ministry. This class will help students understand the four basic types of prayer (Petition, Blessing, Intercession, Thanksgiving) as well as other types of prayer that a minister may be called to make during their public ministry. The student will also learn about different ways of praying, and how to create powerful, meaningful prayers.

Preparation for Ministry I: Responsibilities of the minister as speaker, counselor, leader, and friend are explained.

Sermon & Lecture Preparation I: Learn the structuring of a lecture or sermon and the difference between the two; topic selection; techniques of delivery.

Spiritual Healing I: Methods, techniques, and philosophy of spiritual healing.

Spiritualism and the Study of the New Testament: Focusing on specific passages which refer to "Spiritualism" (i.e. Physical phenomena and Mediumship), this course gives the students the tools to independently study the New Testament while offering an overview of the Gospels, Jesus, the writings of Paul, and other related material such as the history, structure, translations and versions found in the New Testament of the Bible.

Spiritual Reflection for Ministry: This class is experiential in nature and designed to help the student explore their inner leadings toward ministry up to this point in their education. Techniques include questions to reflect on their spiritual journey, spiritual gifts, spiritual disciplines, and how these experiences might help others.

Spiritualism and the Study of the Old Testament: Focusing on specific passages which refer to "Spiritualism" (i.e. Physical phenomena and Mediumship), this course gives the students the tools to independently study the Old Testament while offering an overview of the Torah, prophets and other related material such as the history, structure, translations and versions found in the Old Testament of the Bible.

Ordination (O)

Advanced Pastoral Care & Counseling: This class is a continuation of the skills needed for pastoral care and counseling. Multiple techniques will be explored including Brief Pastoral Counseling, ABCD Method of Crisis counseling, Spiritual Direction techniques and use of religious resources as examples.

Church Business: Instruction on procedures and duties of church management. How to start, organize, and promote the Spiritualist Church. Basic responsibilities and functions of the church.

Ordination (O) (continued)

Emergency Pastoral Care: What does a minister do in the face of the extreme emergency or when a crisis intervention is needed? Learn what to do in a variety of situations including suicidal threats, actual suicide, auto accidents, family violence, unexpected traumatic death, physical or sexual abuse. Appropriate follow-up techniques will be discussed including assisting the family during the first days of traumatic loss.

Pastoral Care for the Dying and Their Families: Spiritualists are often focused on the afterlife, but a Spiritualist minister may be called to the side of the terminally ill or actively dying patient. This class focuses on the dying process and helping people walk that final journey. It will also explore pastoral duties to the family before, during and after the passing of their loved one.

Ritual in the Spiritualist Church: Learn how to implement ritual in the Spiritualist church as a means to reaffirm meaning, to bond community and to encounter mystery. Demonstrations and examples of sacramental and alternative rites will be offered.

Sacred Writings I: A study of the sacred writings from various religions and religious leaders throughout the centuries.

Sacred Writings II*: A continued and in-depth study of the writings from various religions and religious leaders. *Prerequisite: Sacred Writings I

Sermon & Lecture Preparation II*: Extended development of the content and delivery of a sermon. *Prerequisite: Sermon & Lecture Preparation I

Spiritual Healing Ethics: Ethical issues faced by the Spiritual Healer. Learn the standard of conduct upon which any healer may safely base a life of healing service.

DESCRIPTIONS OF REQUIRED CLASSES

School of Metaphysics (MP)—Level I

Basic Astrology: The basic meaning of the planets, signs and houses of astrology and how these energies define personality and opportunities in our life.

Basic Numerology: The language of numbers and the vibration of letters pertaining to your birthright on the physical, emotional, mental and spiritual levels of life.

Basic Qabalah: The Tree of Life with the ten holy emanations of God and 22 paths of return. Using the Tree of Life as a basic framework for understanding our relationship with God.

Candle Ceremony: The proper use of candles in public and private work to achieve the desired spiritual energies. Preparation and color selection for affirmations, prayers and other spiritual work.

Color: The metaphysical meaning of colors and their rate of vibration. Working with color as a tool in your everyday life and for spiritual growth.

Full Moon Meditations: A study of the spiritual energies available during the full moon, their use for spiritual growth and how to use these energies in public and private meditation work.

Hermetic Tarot: Teachings from the schools of Ancient Wisdom using Tarot for personal and spiritual growth. Tarot symbols, basic metaphysical teachings and spiritual laws within the 22 Major Arcana.

DESCRIPTIONS OF REQUIRED CLASSES

Hierarchy and the Plan: A study of the Planetary Hierarchy under the leadership of the Christ to gain a better understanding of its functions and the spiritual plan including a basic introduction to the seven rays and the teachings of the Tibetan.

Practical Metaphysics: An introduction to the principals of metaphysics and their use in our everyday life, working with the creative spark of God within you in accordance with natural law to improve all areas of life.

Sacred Calendar: Defining the Sacred Calendar including the solstice and equinox points, Easter, Wesak, Christ Festival and other high energy times of the year and their spiritual purpose.

School of Metaphysics (MP2) - Level II

Astrology II*: A continuation of the metaphysical study of astrology including aspects, planetary orbs and the birth chart as a whole. This class will also investigate transits and progressed charts. *Prerequisite: Astrology I

Ceremony Practicum*: Students will create and present ceremonies assigned by instructor during interview at time of pre-registration. Instructor will mentor the students to improve their ability to invoke the proper spiritual energies for the ceremony. Student will also be required to create additional ceremony during class. *Prerequisites: Esoterics of Metaphysical Ceremony and Interview with Instructor

Directed Study I*: (2 Credits) – Students will select a specific area of study through discussion with their Mentor and the Director of the School of Metaphysics that will result is the production of a 5,000 word research paper. A monthly progress review will be conducted and the student will have six months to submit the report for approval. *Prerequisites: Metaphysical Research Writing and Approval of Director of the School of Metaphysics

Esoterics of Metaphysical Ceremony*: The proper use of ritual and angelic energies in your work as a metaphysician. Use of natural law as co-creator with God, awakening the God Spark Within, and the increased personal responsibility that is applied to the metaphysician. *Prerequisites: Candle Ceremony, Color, Hermetic Tarot, and Practical Metaphysics

Esoteric Pathwork*: (10 hour - 2 credit class) (Previously Esoteric Psychology) A beginning study of the effect of the seven rays on humanity as a whole and the spiritual growth and development of the individual. Study of the Seven Creative Builders and their manifestation through the bodies of man controlling our physical, emotional, mental, and spiritual response to the world.

*Prerequisites: Hierarchy and the Plan, Seven Rays. Recommended Reading: Esoteric Psychology I & II by Alice Bailey

Metaphysical Journaling: Keeping a record of insights, experiences, and ceremonies and results is an important part of the work of the metaphysician. This class explores ways of keeping your metaphysical journal.

Numerology II*: A continuation of the study of numbers that reveals the challenges, tests, karmic lessons, and the nuances that indicate your way of thinking. Learn how you are compatible to others in business and personal relationships. **Prerequisite: Numerology I*

Seven Rays*: An overview of the Tibetan teachings of Alice Bailey concerning the seven ray energies that are the foundation of our solar system governing the planetary cycles, our lives, and our spiritual progression. *Prerequisite: Hierarchy and the Plan; Recommended Reading: The Seven Rays of Life—compiled writings of Alice A. Bailey, The Seven Rays Made Visible by Helen S. Burmester

DESCRIPTIONS OF REQUIRED CLASSES

School of Metaphysics (MP3) - Level III

Advanced Spiritual Astrology*: Looking at the Astrological Chart as a whole including Planetary Patterns and Focal Points. This class will incorporate the Seven Ray influence into the astrological charts and a more Spiritual Study of Astrology and the Spiritual Influence and Potential indicated by your chart.

*Prerequisite: Astrology II

Advanced Spiritual Numerology*: A deeper study of numbers and number symbolism as understood by the ancient metaphysicians to more perfectly perceive ourselves and how to live in harmony with Spirit. A look inward towards our own perfection and our individual interaction with the God Spark as indicated by your numbers. **Prerequisite: Numerology II*

Directed Study II*: (6 Credits) – Students will select a specific area of study through discussion with their Mentor and the Director of the School of Metaphysics that will result is the production of a 15,000 word research paper. A monthly progress review will be conducted and the student will have one year to submit the report for approval. *Prerequisites: Directed Study I and Approval of Director of the School of Metaphysics **Esoteric Anatomy:** A basic study of how the aspects of our esoteric anatomy interrelate with each other to promote health and well-being as well as advanced and spiritual development. Learn how our states of mind and consciousness can expand as the higher energies of the soul and Spirit blend and unify with our personal energies.

Esoteric Meditation: (Advanced Meditation Class) According to the Tibetan's teachings meditation is the single most important way to spiritually advance. Learn about the five levels of meditation and discover which meditation technique is appropriate for you.

Metaphysical Ethics: The added responsibility of a Metaphysician as they learn the tools to manifest as a Co-creator with God. This class will cover the added karmic ramifications, both good and bad, that the Metaphysician faces with the use of these tools.

Qabalistic Pathworking*: (10 hour – 2 credit class) Combining the information from the Tarot and Qabalah class to build and work with your personal Tree of Life for spiritual unfoldment and growth. We will begin "Pathworking" and learning the true meaning of the word Qabalah—"To Receive from Spirit." **Prerequisites: Hermetic Tarot and Basic Qabalah*

Qabalistic Tarot*: An in depth study of the Minor Arcana, updating their planetary rulership and placement in the modern astrological chart and their place on the Tree of Life. This class will also study the Cube of Space and assignment of the Seven Rays to the Tree of Life. *Prerequisites: Astrology I, Qabalistic Pathworking and Seven Rays

Rays and Initiations*: (10 hour – 2 credit class) A study of our Spiritual Development, the path of Initiation and the effect of the Seven Rays on individuals and humanity as we walk the path of Discipleship under the direction of Hierarchy. **Prerequisite: Esoteric Pathwork (Esoteric Psychology)*

Spiritual Qigong: (10 hour – 2 credit class) Qigong is the spoken language of sacred truth, unconditional love which can only be known by *EXPERIENCE*, not by belief or thoughts. Speak "Qi" language by utilizing breathing techniques, body movements and contemplation to cultivate heart centered inner peace and well-being. **Metaphysical Research Writing:** Students will learn the proper methods of researching and writing the research papers required for completion of Level II and Level III Directed Study requirements.

DESCRIPTIONS OF 2018 ELECTIVE CLASSES

Applied Buddhism: Students will explore the basic tenets of Buddhism and how contemporary Buddhist thinkers apply Buddha's wisdom to the modern world to bring about Buddha's main goal, the end of suffering. (Rev. Michael Schlotterbeck)

Astrology and the Art of Forecasting: What can you expect when Saturn hits your first, fourth, seventh or tenth house? Why is Saturn opposing your Sun-sign one of the most difficult times in your life? What influence does Uranus have as it transits your seventh house? We will be looking at how the major planets bring significant change in all areas of you life and how to prepare for these challenges. Students need to bring their natal chart. (Rev. Charlene Hicks)

Auras: Develop the ability to see and feel the aura. Understand colors seen in the aura and work with aura color in healing and message work. (Rev. James Hafer)

Basic Hand Reflexology: Learn how to reduce stress, improve circulation and relaxation utilizing this ancient self-therapy practice. (Rev. Wahna L. Irvine)

Beyond Maggie and Kate: This class is a study of several women who not only made an impact within their Spiritualist circles but changed the role of women in traditional societal expectations. We will compare conventional women as well as unconventional women, i.e. Cora L. V. Richmond, Victoria Woodhull and the feminist flavor that catapulted women from the chains that held them. (Rev. Vicki Corkell)

Dream Work Now: Learn the basics of maneuvering your dream body through your dreams. Topics include: common dream themes, invoking dreams, recurring dreams, lucid dreaming, the connection between dreams and our physical health, precognition in dreams, and meeting dream guides and loved ones. Experiential work includes dream recall, dream re-entry techniques and keeping a dream journal. (Rev. Normandi Ellis)

Egyptian Book of the Dead: Turning Death Consciousness Into Life Consciousness: This ancient Egyptian "travel guide" helps the soul move through states of consciousness as they pass into the next life. Included are maps of the next world, the spiritual bodies, what to expect and who one would meet. Through Books of the Afterlife spanning 3000 years, we explore the natural laws that underpin invocation and prayer, shamanic initiation and the words of power to accompany the soul in transition. (Rev. Normandi Ellis)

Chakras and Your Body: What's the Connection?*: Learn how the dynamic and unique functioning of Chakra energy integrates mind, body and spirit.

*Prerequisite: Chakras. (Rev. James Hafer)

Healing with Crystals and Gemstones: Everything is in motion; it's natural law. Some of these vibrations enhance physical and spiritual healing. We will learn the traditional and some more recent developments in the healing properties of quartz crystals and various gemstones. Using the Melody method, "Love is in the Earth", together we will place crystals and gems for maximum benefit. (Rev. Charlane Busse)

In The Beginning: Where did earth and all its life come from? Why are we here? Human societies find answers to these big questions in their creation stories. This class will explore creation stories from various world traditions with the purpose of learning what people believe about where they come from, who or what created them, how they were created, why they are here, and their place in the universe.

(Rev. Michael Schlotterbeck)

New Age Disciples: This class is a study of discipleship as taught by Alice Bailey and the Tibetan. Learn how we can work with hierarchy and the masters to grow spiritually and do our part to manifest the plan of love and light in earth and develop right human relations. (Rev. Sharon Kenton)

DESCRIPTIONS OF 2018 ELECTIVE CLASSES

Louder Than Words: A look at nonverbal communication. There will be a discussion of gestures, postures and facial expressions we observe every day and what they reveal about our deeper thoughts and feelings. (Rev. Charlane Busse)

Magical, Mystical Faeries -- and elves and gnomes - Oh My! This class will open the door to the elemental world with definitions of the creatures, evidence they exist and where and when to find them. Learn what you can do to attract fairies into your life and space and determine what kind of fairies you attract.(Rev. Jane DeVore)

Palmistry – Palm reading offers insight into the gifts we are born with, the abilities we develop and the challenges we face. The lines on the palm change over time and become the map of our journey. Palm reading is a look into the inner beauty and strength that make us all unique. (Rev. Sharon Kenton)

Power in the Hebrew Alphabet – The 22 letters of the Hebrew alphabet describe natural law. Learn how this alphabet offers power in the light as each letter is a unique description of the pathway to wholeness and ascension of consciousness. (Rev. Sharon Kenton)

Power of a Peaceful Spirit – Discover and understand how a peaceful spirit can advance and expand your personal spiritual growth and enlightenment. Learn how to work through the global chaos and not let it affect you. (Rev. Timothy Millard)

Readings 101: Making the transition from doing message work to a reading can be daunting and overwhelming. This class will focus on how to approach a private reading. We will discuss tips and ideas to develop your reading technique and style. There will also be time to practice one-on-one readings, complete with suggestions. (Rev. Jane DeVore)

Runes: Learn to combine the visual symbols of the rune stones with mediumship. (Rev. Nancy Joseph)

Sacred Space – Learn what sacred space is and how to create it for yourself: personal space, large circle for group meditation or even Native American sacred circle. (Rev. Mary Beth Hattaway)

Secret Societies - The Illuminati: The most secret of all secret societies. Many believe it continues to exist in the shadows of today and its exclusive members are working a New World Order where a small, selected few have full control of all areas of life. This class will explore its history including its association with Freemasonry and current conspiracy theories in an attempt to clear the shadows from this secretive organization. (Rev. Vicki Corkell)

Spirit Art – Be ready for spirit to impress you to draw wonderful pictures that bring healing and peace to their family and friends. No art experience is necessary. Just be open and ready to be creative and a wonderful piece of art will appear. Touch in the spirit and let the creative energy flow. (Rev. Jeremy Kaylor)

Sacred Geometry: Learn how a working knowledge of the universal shapes and forms that are the patterns of life on earth can heighten spiritual awareness and raise consciousness. (Rev. Glenda Cadarette)

Shamanic Spiritualists - A General Review: This course will be an overview of Shamanic spirituality. Special attention will be given to themes and approaches found in most historical cultures and across different languages. Included will be discussion and the opportunity for experience in Shamanic dreaming. (Rev. P. T. Wilson)

Wisdom of the Tao Te Ching – The Tao Te Ching is a fundamental text of both philosophical and religious Taoism and is one of the most concise, yet profound spiritual texts ever written. This class will explore the spiritual wisdom of the Tao Te Ching and how it can be used in our daily lives. (Rev. Michael Schlotterbeck)

TEACHING STAFF

Camp Chesterfield

Dean of Education: Rev. Lynda Richey Dean of Students: Rev. Jane DeVore Director of Healing: Rev. Wahna Irvine

2018 Staff Teachers

Rev. Glenda Cadarette, Rev. Vicki Corkell,
Rev. Mary Lynn Crawford, Rev. Jane DeVore, Rev. Steve Dillon,
Rev. Normandi Ellis, Julie Fioresi, Rev. James Hafer,
Rev. Mary Beth Hattaway, Rev. Wahna Irvine, Rev. Jeremy Kaylor,
Rev. Patricia Kennedy, Rev. Sharon Kenton, Rev. Timothy Millard,
Rev. Lynda Richey, Rev. Terry Ryan

2018 Guest Teachers

Rev. Charlane Busse, Rev. Al Florey, Rev. Charlene Hicks, Rev. Michael Jones, Rev. Michael Schlotterbeck, Rev. Rebecca Watson, Rev. Dr. P.T. Wilson

Chesterfield Spiritualist Seminary and School of Spiritual Metaphysics
The Indiana Association of Spiritualists, Inc.
Historic Camp Chesterfield
PO Box 132
Chesterfield, IN 46017
765-378-0235

E-mail: ARC@campchesterfield.net Website: www.campchesterfield.net Facebook: @CampChesterfield Twitter: Cmpchesterfield