

*Academic Resource Center
of the Chesterfield
Spiritualist College
2019 Course Offering Book*

*Indiana Association of
Spiritualists
at Historic Camp Chesterfield*

since 1886

TEACHING STAFF

Camp Chesterfield

Dean of Education: Rev. Lynda Richey
Dean of Students: Rev. Jane DeVore
Director of Healing: Rev. Wahna Irvine
Director of Mediumship: Rev. Terry Ryan
Director of Metaphysics: Rev. Vicki Corkell

2019 Staff Teachers

Rev. Glenda Cadarette
Rev. Vicki Corkell
Rev. Mary Lynn Crawford
Rev. Jane DeVore
Rev. Normandi Ellis
Julie Fioresi
Rev. James Hafer
Rev. Mary Beth Hattaway
Rev. Wahna Irvine
Rev. Jeremy Kaylor
Rev. Sharon Kenton
Rev. Todd Jay Leonard
Rev. Lynda Richey
Rev. Terry Ryan
Rev. Michael Schlotterbeck

2019 Guest Teachers

Rev. Charlane Busse
Rev. Joan Castle-Elmore
Rev. Charlene Hicks
Rev. Michael Jones
Rev. Dr. P. T. Wilson

E-mail: ARC@campchesterfield.net
Website: www.campchesterfield.net
Facebook: [@CampChesterfield](https://www.facebook.com/CampChesterfield)
Twitter: [Cmpchesterfield](https://twitter.com/Cmpchesterfield)

Welcome to the
Chesterfield Spiritualist College

“Where there is no vision, the people perish”

--Proverbs 29:18

From the Dean of Education and the Education Committee

Welcome! You have 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.

The mission of the Chesterfield Spiritualist College is to ensure our students are offered a focused, well-rounded, and relevant Spiritualist and Metaphysical curriculum and learning opportunities. The Education and Metaphysics Committees continue to work diligently to expand and enhance our academic program to confirm our students are prepared to carry out the expectations and duties of their certifications and Ordination.

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 are looking for on our sacred grounds. Our programs are specifically designed for not only advanced students, but for beginning students as well.

As the 2019 academic year begins, students will find we are moving toward full implementation of the new curriculum in 2020. This year, 2019, is the last year testing will be done under the current program. All classes that have been completed under the current program will be applied to the requirement of the new program where applicable. We encourage students to finish requirements under the current program and take the certification test in 2019 as all students will be participating in the new program beginning in 2020.

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 online at Camp's website: campchesterfield.net. Please give it a try. We think you will like it.

I would like to thank each member of the Education and Metaphysics Committees for their dedication and commitment to the advancement of our academic programs. The members of the Education Committee are: Rev. Lynda Richey, Rev. Jane DeVore, Rev. Vicki Corkell, Rev. Wahna Irvine,

Rev. Jeremy Kaylor, Rev. Todd Jay Leonard, Rev. Terry Ryan and Susan Wright. The members of the Metaphysics Committee are: Rev. Vicki Corkell, Rev. Normandi Ellis, Rev. Nancy Joseph, Rev. Sharon Kenton, and Rev. Terry Ryan. Special thanks to our IAOS President, Rev. Vicki Corkell, for her support of this Committee and her strong commitment to Chesterfield Spiritualist College and Historic Camp Chesterfield.

If you have any questions, or want to discuss your curriculum, please contact either Rev. Jane DeVore, Dean of Students or Rev. Lynda Richey, Dean of Education.

Blessings,
Rev. Lynda Richey
Dean of Education

Scholarships and Awards

Dorsch – Kuiper Scholarship

ELIGIBILITY

This academic scholarship application is available to any student who:

1. is a member in good standing in the IAOS for at least two years prior to the scholarship application.
2. is actively participating in the Ordination program of the Chesterfield Spiritualist College.
3. has attained the certification of Associate Minister or successfully completed five or more classes toward Associate Minister certification through the IAOS.

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

One scholarship may be awarded annually.

Maximum scholarship award is \$550 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 award 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 an interview by representatives of the Education Committee.

The Dorsch-Kuiper Scholarship application is available to any qualified student upon electronic or written request to the Dean of Education.

All applications and supporting materials must be received no later than February 28, 2019 to be considered for this scholarship. Any late or incomplete applications will be automatically disqualified.

**APPLICATION DEADLINE For 2019 Dorsch-Kuiper
Scholarship: February 28, 2019**

SCHOLARSHIP WILL BE AWARDED ON MARCH 15, 2019

New Student Scholarship

This scholarship is established to incentivize our members to introduce their friends and family to the Chesterfield Spiritualist College and Camp Chesterfield.

The scholarship will be awarded to a new, first-time student who:

1. is a first-time student, who has never previously taken classes at Chesterfield Spiritualist College.
2. advance-registers for classes no later than the deadline for each academic event.
3. is accompanied to the Chesterfield Spiritualist College by a returning student who is enrolled at the same academic session and who is a member of the IAOS.
4. is either a member or a non-member of the IAOS at the time of registration.

The new student and returning student must both be enrolled at the same week-long or weekend academic session.

The scholarship award will be either \$55 or \$65 depending on the new student's membership status.

The returning student will be identified on the new student's registration form and will receive an award for one academic class. The award will be used within one year of issuance.

The scholarship will be used within one year of issuance.

Student Achievement Award

The Student Achievement Award 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.

The amount of each award and the number of awards granted each year will be at the discretion of the Education Committee.

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.

To be considered for this award the student must be a member in good standing of the Indiana Association of Spiritualists for at least one year and have received at least the designation of Spiritual Seeker.

**DON'T LIMIT YOUR
CHALLENGES.
CHALLENGE YOUR
LIMITS.**

SLICKWORDS.COM

Tuition

IOAS Member - \$55.00 per class

Non-Member - \$65.00 per class

Registration fee - \$10.00 per seminary

Late Registration fee: \$15.00 (after the close of walk-in registration)

Advance Registration Discount: 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.

Advance Registration is strongly encouraged!

Testing Fees

Spiritual Seeker	\$30.00	Healer	\$30.00
Medium Missionary	\$30.00	Metaphysics I	\$30.00
Associate Minister	\$40.00	Metaphysics II	\$40.00
Ordination	\$55.00	Metaphysics III	\$55.00
Robe Rental: \$10 per Consecration ceremony			

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 before 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 seminars.

DROP/ADD TIMES:

Weekend: Saturday, 9:00a to 10:00a

Week-long: Monday, 8:15a to 9:00a

DROP/ADD POLICY: In the event a class is canceled by college administration, for any reason, a full refund will be given to the student. When a student chooses to switch classes there will be no cancellation charge. When a student chooses to cancel a class, an administrative cancellation fee of \$25 will be charged.

Student switching a class: No charge

Class cancellation by administration: No charge

Class cancellation by student: \$25.00

Students should contact the Dean of Students for resolution of extenuating circumstances.

CLASS SIZE REQUIREMENTS:

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

1. a class required for certification will not be taught unless there are at least two (2) advance registered students
2. an elective class will not be taught unless there are at least three (3) advance registered students
3. If the minimum number of students have not registered by the end of the advance registration date (two weeks before class start date), the class will be canceled.

CERTIFICATION TESTING:

Testing schedule:

All Certifications: Spring, Summer and Fall Seminars

Spiritual Seeker: Memorial Day Weekend and Labor Day Weekend in addition to the Spring, Summer, and Fall Seminars

Students planning to test for certification 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.

All academic and practical requirements must be completed and all supporting documentation received in the administration office before the Intent to Test is submitted.

Students planning to test for certification must see the Dean of Education during check-in/walk-in registration to review eligibility, complete the testing application and pay the testing and robe rental (when required) fees. Failure to do so may result in the student not being approved for testing.

The Consecration service will be held on the Saturday following the Spring and Fall Seminars.

Required Classes to Finish Current Program Requirements

Required Classes for New Program Requirements

MARCH SEMINARY WEEKEND
Friday, March 15 – Sunday, March 17, 2019

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, March 1, 2019.

Advance registration is strongly encouraged!

Advance Registration Check-in and Walk-in Registration In the Beacroft Library

Friday, March 15, 2019 – 6:00 pm to 7:30 pm

Saturday, March 16, 2019 – 9:00 am to 10:00 am

In addition to the \$10 registration fee, a late fee of \$15 will apply to registrations after the close of walk-in registration, bringing the total registration fee to \$25. Students who have not checked-in before class begins will not be admitted to class

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

S	Communications	Rev. Mary Lynn Crawford	AGE
M	Worship Service Practicum	Rev. Glenda Cadarette	Chapel
A/H	Spiritual Healing I	Rev. Jane DeVore	Library
MP/E	Introduction to Hermetic Philosophy	Rev. Normandi Ellis	AGW

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

S	Guides and Guidance	Rev. Jeremy Kaylor	AGE
M	*Introduction to Trance Mediumship*	Rev. Wahna Irvine	Residence
	*prerequisite – Guides and Guidance class or attendance at February 2019 Trance Intensive		
A	Good Grief	Rev. Lynda Richey	Library
MP/E	Astrology I	Rev. Charlene Hicks	Chapel
E	*Chakras and Your Body*	Rev. James Hafer	Chapel B
	*prerequisite – Chakras		

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

S	*Counseling I*	Rev. Jane DeVore	Library
	*to finish current Spiritual Seeker program *last time this class will be offered		
M	Symbols I	Rev. Terry Ryan	AGE
A	Preparation for the Ministry I	Rev. Vicki Corkell	Chapel
MP/E	Fundamentals of Metaphysics	Rev. Sharon Kenton	Chapel B

SPRING SEMINARY WEEK
Sunday, April 14 – Friday, April 19, 2019

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, March 29, 2019

Advance registration is strongly encouraged!
Advance Registration Check-in and Walk-in Registration
in the Beacroft Library

Sunday, April 14, 2019 – 3:30 pm to 5:00 pm

In addition to the \$10 registration fee, a late fee of \$15 will apply to registrations after the close of walk-in registration, bringing the total registration fee to \$25

Students who have not checked-in before class begins will not be admitted to class

Students Planning to Test for certification during this Seminary must:
Have already advised the Dean of Education of their Intent to Test and submitted all supporting documentation

Complete testing application at student check in on Sunday, April 19

9:00 am

S	Guides and Guidance	Rev. Glenda Cadarette	AGW
M	Laws of Mediumship	Rev. Charlene Hicks	Library
A	Basic Unity of Religions	Rev. Michael Schlotterbeck	Chapel
MP/E	Symbology – Language Of the Universe	Rev. Normandi Ellis	AGE

10:00 am

M	Worship Service Practicum	Rev. Mary Lynn Crawford	Chapel
A	*Spiritual Anatomy*	Rev. Glenda Cadarette	AGW
	*prerequisite – Chakras		
O	Pastoral Care for the Dying And Their Family	Rev. Lynda Richey	Library
E	Creative Visualization	Rev. Joanie Castle-Elmore	Chapel B

11:00 am

S	Natural Law I	Rev. Terry Ryan	AGE
H/E	Healing Addictive Behavior	Rev. Lynda Richey	Library
MP2/E	Qabalistic Studies	Rev. Sharon Kenton	Library
E	Auras	Rev. Charlane Busse	AGW

12:00 Noon

Lunch Break

1:00 pm

S	Living the Spiritual Life	Rev. Wahna Irvine	Chapel B
M	Public Presentation Of Mediumship	Rev. Terry Ryan	Chapel
A	Introduction to Pastoral Care and Counseling	Rev. Jane DeVore	Library
MP/E	Introduction to Palmistry	Rev. Sharon Kenton	AGE

SPRING SEMINARY WEEK (continued)
Sunday, April 14 – Friday, April 19, 2019

2:00 pm

M	*Introduction to Séance Room*	Rev. Wahna Irvine	Residence
	*prerequisite --	Guides and Guidance	
A/H	Prayer	Rev. Jane DeVore	Library
MP2/E	Metaphysical Journaling	Rev. Normandi Ellis	Chapel B
E	The Unspoken Message	Rev. Charlane Busse	Chapel

3:00 pm

S	Meditation	Rev. Mary Beth Hattaway	Chapel
O	Sacred Writings I	Rev. Michael Schlotterbeck	AGW
MP2/E	*Astrology II*	Rev. Charlene Hicks	Chapel B
	*prerequisite –	Astrology I	
E	Power of the Hebrew Alphabet	Rev. Sharon Kenton	AGE

Tai-Chi – 7:30 AM – Maxon

Rev. Wahna Irvine

Monday through Friday

The Key to the Code

S = Spiritual Seeker
M = Medium Missionary
A = Associate Minister
O = Ordination
H = Healing
HE=Healing Elective
E = Elective
MP = Metaphysics Level I
MP2=Metaphysics Level II
MP3=Metaphysics Level III
ME=Metaphysics Elective

MEMORIAL DAY WEEKEND

Friday, May 24 – Monday, May 27, 2019

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 10, 2019

Advance registration is strongly encouraged!

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

Friday, May 24, 2019 – 6:00 pm to 7:30 pm

Saturday, May 25, 2019 – 9:00 am to 10:00 am

In addition to the \$10 registration fee, a late fee of \$15 will apply to registrations after the close of walk-in registration, bringing the total registration fee to \$25

Students who have not checked-in before class begins will not be admitted to class

Students Planning to Test for certification during this Seminary must:

Have already advised the Dean of Education of their Intent to Test and submitted all supporting documentation

Complete testing application at student check in on Friday, May 24, 2019

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

M	Practical Aspects of Mediumship	Rev. Terry Ryan	AGE
A	*Advanced Symbols Interpretation*		
	*prerequisite – Symbols II	Rev. Wahna Irvine	Chapel B
O	Church Business	Rev. P. T. Wilson	AGW
MP2/E	Candle Ceremony	Rev. Normandi Ellis	Chapel

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

S	Fundamentals of Spiritualism	Rev. Michael Schlotterbeck	AGE
M	Mediumship Ethics	Rev. Jane DeVore	Library
O	Ritual in the Spiritualist Church	Rev. Vicki Corkell	Chapel
MP2/E	Metaphysical Ethics	Rev. Sharon Kenton	AGW

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

S	History of Modern Spiritualism	Rev. Jeremy Kaylor	AGW
M/E	*Counseling II*	Rev. Jane DeVore	Library
	*to finish current Medium Missionary program		
HE/E	Healing with Crystals and Gemstones	Rev. Charlane Busse	AGE
MP2/E	Working with Moon Energies	Rev. Mary Beth Hattaway	Chapel

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

S	Life After Death	Rev. Lynda Richey	Library
H	Spiritual Healing Ethics	Rev. Wahna Irvine	Chapel
A	Spiritualism and the Study of The Old Testament	Rev. Jeremy Kaylor	AGW
MP/E	Basic Tarot	Rev. Michael Schlotterbeck	AGE

SUMMER SEMINARY WEEK

Sunday, July 14 – Friday, July 19, 2019

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 28, 2019

Advance registration is strongly encouraged!
Advance Registration Check-in and Walk-in Registration
In the Beacroft Library
Sunday, July 14, 2019 – 3:30 pm to 5:00 pm

In addition to the \$10 registration fee, a late fee of \$15 will apply to registrations after the close of walk-in registration, bringing the total registration fee to \$25

Students who have not checked-in before class begins will not be admitted to class

Students Planning to Test for certification during this Seminary must:

Have already advised the Dean of Education of their Intent to Test and submitted all supporting documentation

Complete testing application at student check in on Sunday, July 14, 2019

9:00 am

S	Public Speaking	Julie Fioresi	AGW
A	*Discernment of Call	Rev. Vicki Corkell	Library
	*prerequisite – Medium Missionary Certification		
MP/E	Astrology I	Rev. Nancy Joseph	AGE
MP2/E	*Numerology II	Rev. Normandi Ellis	Chapel B
	*prerequisite – Numerology I		

10:00 am

S	Spiritualism in the Bible	Rev. Mary Lynn Crawford	Library
M	*Natural Law II*	Rev. Terry Ryan	Chapel B
	*prerequisite – Natural Law I		
A	Good Grief	Rev. Lynda Richey	Chapel
HE/E	Huna Healing	Rev. Vicki Corkell	AGW

11:00 am

S	Communications	Rev. Jane DeVore	Library
M	Public Presentation Of Mediumship	Rev. Lynda Richey	Chapel
A	Sermon and Lecture Preparation I	Rev. Michael Jones	AGW
MP/E	Color	Rev. Charlane Busse	AGE

SUMMER SEMINARY WEEK (continued)
Sunday, July 14 – Friday, July 19, 2019

12:00 Noon
 Lunch Break

1:00 pm

M	*Symbols II*	Rev. Wahna Irvine	Chapel
	*prerequisite – Symbols I		
O	*Preparation for the Ministry II*	Rev. Michael Jones	AGW
	prerequisite – Preparation for the Ministry I		
MP/E	Sacred Calendar	Rev. Normandi Ellis	Library
E	Jesus – The Things the Bible Doesn't Tell You	Rev. Mary Lynn Crawford	AGE

2:00 pm

A	Ministerial Ethics	Rev. Jane DeVore	Library
M	*Introduction to Trance Mediumship*	Rev. Terry Ryan	Chapel B
	*prerequisite – Guides and Guidance		
H	Spiritual Healing Service Practicum	Rev. Wahna Irvine	Chapel
E	Power of the Hebrew Alphabet	Rev. Sharon Kenton	AGW

3:00 pm

H	*Spiritual Healing II*	Rev. Mary Beth Hattaway	AGW
	*prerequisite – Spiritual Healing I		
MP2/E	Ritual Work of the Metaphysician	Rev. Normandi Ellis	Chapel B
MP2/E	*Palmistry II*	Rev. Sharon Kenton	AGE
	*prerequisite – Intro to Palmistry		
E	The Art of Forgiveness	Rev. Michael Jones	Library

Tai-Chi – 7:30 AM – Maxon
 Rev. Wahna Irvine

The Key to the Code
 S = Spiritual Seeker
 M = Medium Missionary
 A = Associate Minister
 O = Ordination
 H = Healing
 HE=Healing Elective
 E = Elective
 MP = Metaphysics Level I
 MP2=Metaphysics Level II
 MP3=Metaphysics Level III
 ME=Metaphysics Elective

AUGUST SEMINARY WEEKEND
Friday, August 16 – Sunday, August 18, 2019

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 2, 2019

Advance registration is strongly encouraged!

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

Friday, August 16, 2019 – 6:00 pm to 7:30 pm

Saturday, August 17, 2019 – 9:00 am to 10:00 am

In addition to the \$10 registration fee, a late fee of \$15 will apply to registrations after the close of walk-in registration, bringing the total registration fee to \$25

Students who have not checked-in before class begins will not be admitted to class

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

S	Living the Spiritual Life	Rev. Wahna Irvine	AGE
M	Worship Service Practicum	Rev. Terry Ryan	Chapel
MP3/E	Dream Work	Rev. Normandi Ellis	Chapel B
MP/E	Auras	Rev. Mary Lynn Crawford	AGW

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

M	Laws of Mediumship	Rev. Jeremy Kaylor	Chapel
A	Spiritualism & the Study Of the New Testament	Rev. Vicki Corkell	Chapel B
A/H	Prayer	Rev. Jane DeVore	Library
MP2/E	Qabalistic Studies	Rev. Sharon Kenton	AGE
E	Chakras	Rev. James Hafer	AGW

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

S	Natural Law I	Rev. Michael Schlotterbeck	AGE
A	*Advanced Symbols Interpretation*	Rev. Wahna Irvine	Library
	*prerequisite – Symbols I and Symbols II		
H/E	Healing Addictive Behavior	Rev. Lynda Richey	AGW
MP/E	Numerology I	Rev. Jeremy Kaylor	Chapel B

LABOR DAY SEMINARY WEEKEND

Friday, August 30 – Monday September 2, 2019

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 16, 2019

Advance registration is strongly encouraged!

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

Friday, August 30, 2019 – 6:00 pm to 7:30 pm

Saturday, August 31, 2019 – 9:00 am to 10:00 am

In addition to the \$10 registration fee, a late fee of \$15 will apply to registrations after the close of walk-in registration, bringing the total registration fee to \$25

Students who have not checked-in before class begins will not be admitted to class

Students Planning to Test for certification during this Seminary must:

Have already advised the Dean of Education of their Intent to Test and submitted all supporting documentation

Complete testing application at student check in on Friday, August 30, 2019

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

S	History of Modern Spiritualism	Rev. Todd Leonard	AGW
H/E	Healing Service Practicum	Rev. Wahna Irvine	Chapel
MP/E	Introduction to Hermetic Philosophy	Rev. Michael Schlotterbeck	Chapel B
E	The Power of Now	Julie Fioresi	AGE

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

S	Guides and Guidance	Rev. Jane DeVore	Chapel B
H/E	Healing Addictive Behavior	Rev. Lynda Richey	Library
MP/E	Color	Rev. Jeremy Kaylor	AGW
MP2/E	*Numerology II*	Rev. Sharon Kenton	AGE
	*prerequisite – Numerology I		
E	*Chakras and Your Body: What's the Connection?*		
	*prerequisite -- Chakras		
		Rev. James Hafer	Chapel

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

S	Spiritualism in the Bible	Rev. Charlane Busse	AGW
M	*Introduction to the Séance Room*	Rev. Terry Ryan	Chapel B
	*prerequisite – Guides and Guidance		
A	*Discernment of Call*	Rev. Vicki Corkell	Chapel
	*prerequisite--Medium Missionary Certification		
H	*Spiritual Healing II*	Rev. Mary Lynn Crawford	AGE
	*prerequisite – Spiritual Healing I		

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

S	Meditation	Rev. Terry Ryan	Chapel B
M	Mediumship Ethics	Rev. Jane DeVore	Library
A	Basic Unity of Religion	Rev. Todd Leonard	AGE
O	Pastoral Care for the Dying and Their Family	Rev. Lynda Richey	AGW

FALL SEMINARY WEEK

Sunday, October 20 – Friday, October 25, 2019

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, October 4, 2019

Advance registration is strongly encouraged!

Advance Registration Check-in and Walk-in Registration in the Beacroft Library
Sunday, October 20, 2019 – 3:30 pm to 5:00 pm

In addition to the \$10 registration fee, a late fee of \$15 will apply to registrations after the close of walk-in registration, bringing the total registration fee to \$25.

Students who have not checked-in before class begins will not be admitted to class

Students Planning to Test for certification during this Seminary must:

Have already advised the Dean of Education of their Intent to Test and submitted all supporting documentation

Complete testing application at student check in on Sunday, October 20, 2019

9:00 am

S	Guides and Guidance	Rev. Terry Ryan	AGE
A	Preparation for the Ministry I	Rev. P. T. Wilson	Chapel B
O	Ritual in the Spiritualist Church	Rev. Vicki Corkell	AGW
MP2/E	Candle Ceremony	Rev. Normandi Ellis	Chapel

10:00 am

A	Good Grief	Rev. Lynda Richey	Library
O	*Emergency Pastoral Care*	Rev. Vicki Corkell	
	*prerequisite – Associate Minister Certification		AGW
MP/E	Fundamentals of Metaphysics	Rev. Joanie Castle-Elmore	Chapel
M/H	Prayer	Rev. Wahna Irvine	Chapel B

11:00 am

S	Life After Death	Rev. Lynda Richey	Library
M	*Symbols II*	Rev. Wahna Irvine	Chapel B
	prerequisite – Symbols I		
MP/3	Science of the Soul	Rev. Sharon Kenton	AGE
E	Holy Smoke	Rev. Glenda Cadarette	Chapel

12:00 Noon

Lunch Break

FALL SEMINARY WEEK (continued)
Sunday, October 20 – Friday, October 25, 2019

1:00 pm

S	Public Speaking	Rev. Mary Lynn Crawford	Chapel
A/H	Spiritual Healing I	Rev. Jane DeVore	Library
MP3/E	Shamanic Traditions	Rev. Normandi Ellis	AGW
E	Cartomancy	Julie Fioresi	Chapel B

2:00 pm

S	Fundamentals of Spiritualism	Rev. Mary Lynn Crawford	AGE
M	Practical Aspects of Mediumship	Rev. Terry Ryan	Chapel
HE/E	Vibrational Healing	Rev. Mary Beth Hattaway	Chapel B
MP3/E	Plan of the Ascended Masters	Rev. Sharon Kenton	AGW
E	Angels	Rev. Jane DeVore	Library

3:00 pm

M	*Natural Law II*	Rev. Charlane Busse	AGW
	*prerequisite – Natural Law I		
A	Sermon and Lecture Preparation I	Rev. P. T. Wilson	AGE
H	Spiritual Healing Ethics	Rev. Sharon Kenton	Library
MP3/E	*Astrology III*	Rev. Charlene Hicks	Chapel B
	*prerequisite – Basic Astrology and Astrology II		

Tai-Chi – 7:30 AM – Maxon

Rev. Wahna Irvine

The Key to the Code

S = Spiritual Seeker
M = Medium Missionary
A = Associate Minister
O = Ordination
H = Healing
HE=Healing Elective
E = Elective
MP = Metaphysics Level I
MP2=Metaphysics Level II
MP3=Metaphysics Level III
ME = Metaphysics Elective

CHESTERFIELD SPIRITUALIST COLLEGE
CLASSES REQUIRED TO FINISH CURRENT PROGRAM
ALL STUDENTS WILL BE ENROLLED IN THE NEW PROGRAM IN 2020

CLASSES REQUIRED FOR SPIRITUAL SEEKER
CURRENT PROGRAM

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
CURRENT PROGRAM

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

CLASSES REQUIRED FOR MEDIUM MISSIONARY
CURRENT PROGRAM

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

CLASSES REQUIRED FOR ASSOCIATE MINISTER
CURRENT PROGRAM

Basic Unity of Religions
Counseling III* -- prerequisite Counseling I and Counseling III
Death and Dying
Natural Law II* -- prerequisite Natural Law I
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* -- prerequisite Symbols I

CLASSES REQUIRED FOR ORDINATION
CURRENT PROGRAM

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

**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 College.

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

Spiritual Seeker Certificate of Accomplishment will be awarded to successful students.

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 85% or more.

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

Spiritual Seeker Certificate of Accomplishment will be awarded to successful students.

**CLASSES AND REQUIREMENTS FOR
MEDIUM MISSIONARY
200 LEVEL CLASSES
NEW PROGRAM**

Introduction to the Séance Room*--**prerequisite Guides and Guidance*
Introduction to Trance Mediumship*--**prerequisite Guides and Guidance*
Laws of Mediumship
Mediumship Ethics
Natural Law II*--**prerequisite Natural Law I*
Public Presentation of Mediumship
Practical Aspects of Mediumship
Symbols I
Symbols II*--**prerequisite Symbols I*
Worship Service Practicum
Five (5) Elective Classes

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

Minimum of two years on-going study at Chesterfield Spiritualist College.

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 seminars:

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.

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.

CLASSES AND REQUIREMENTS FOR MEDIUM MISSIONARY 200 LEVEL CLASSES NEW PROGRAM

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

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

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 85% 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 during the consecration ceremony.

**CLASSES AND REQUIREMENTS FOR
SPIRITUAL HEALING
200 LEVEL CLASSES
NEW PROGRAM**

Healing Addictive Behavior
Prayer
Spiritual Anatomy*--**prerequisite Chakras*
Spiritual Healing I
Spiritual Healing II*--**prerequisite Spiritual Healing I*
Spiritual Healing Ethics
Spiritual Healing Service Practicum
Three (3) Healing Electives

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

Minimum of two (2) years of on-going study at Chesterfield Spiritualist College.

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.

**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 85% 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 during the consecration ceremony.

**CLASSES AND REQUIREMENTS FOR ASSOCIATE MINISTER
300 LEVEL CLASSES
NEW PROGRAM**

Advanced Symbols Interpretation*--**prerequisite Symbols I &
Symbols II*
Basic Unity of Religions
Discernment of Call*--**prerequisite Medium Missionary Certification*
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 Study of the New Testament
Spiritualism and the Study of the Old Testament
Three (3) Elective Classes

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

Minimum of three (3) years of on-going study at Chesterfield
Spiritualist College.

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 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 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 seminars.

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. Community service must be 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 85% 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 during the consecration ceremony.

**CLASSES REQUIRED FOR ORDINATION
400 LEVEL CLASSES
NEW PROGRAM**

Advanced Pastoral Care and Counseling*--**prerequisite Intro to
Pastoral Care*

Church Business

Emergency Pastoral Care*--**prerequisite Associate Minister
Certification*

Pastoral Care for the Dying and Their Family

Preparation for the Ministry II*--**prerequisite Preparation for the
Ministry I*

Ritual in the Spiritualist Church

Sacred Writings I

Sacred Writings II*--**prerequisite Sacred Writing I*

Sermon and Lecture Preparation II*--**Sermon & Lecture Preparation I*

Spiritual Healing Ethics

Spiritual Reflection for Ministry*--**prerequisite Associate Minister
Program*

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

Minimum of four (4) years of on-going study at Chesterfield Spiritualist College.

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.

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 15 hours at Camp Chesterfield. Community service 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 85% 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 Ordination during the consecration ceremony.

CLASSES REQUIRED FOR METAPHYSICAL LEVEL I

Astrology I
Auras
Basic Tarot
Numerology I
Color
Fundamentals of Metaphysics
Introduction to Hermetic Philosophy
Introduction to Palmistry
Sacred Calendar
Symbology: The Language of the Universe

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

25 Credits (10 Core classes, 10 Level I credits, 5 Electives).

Pass a written comprehensive exam covering Level I classes with a minimum score of 85%.

Attendance at Mediumship Development classes: 8 classes with a certified staff development teacher over a period of 2 week-long seminars. Purpose: to learn to utilize the spiritual realm in metaphysical work.

Student services: Assist staff teacher with one Full Moon Service.

Minimum of two (2) years of ongoing study through Chesterfield Spiritualist College.

TESTING REQUIREMENTS FOR METAPHYSICAL LEVEL I

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 Director of Metaphysics one month prior to the seminary in which the student plans to test.

Pass a comprehensive written exam covering current Level I classes with a minimum score of 85%.

Successfully complete a review of Level I with the Metaphysical Committee.

Certificate of Accomplishment will be awarded during the consecration ceremony.

CLASSES REQUIRED FOR METAPHYSICAL LEVEL II

Palmistry II* --*prerequisite Intro to Palmistry
Astrology II*--*prerequisite Astrology I
Candle Ceremony
Hermetic Tarot*
--*prerequisite Basic Tarot & Intro to Hermetic Philosophy
Metaphysical Ethics
Metaphysical Journaling
Numerology II*--*prerequisite Numerology I
Qabalistic Studies
Ritual Work of the Metaphysician*--*prerequisite Candle Ceremony, Color,
hermetic Tarot, and Fundamentals of Metaphysics
Working with Moon Energies

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

40 credits (10 Core, 15 Level I, 10 Level II, 5 Electives).

Pass a written comprehensive exam covering Level II classes with a minimum score of 85%.

Attendance at Metaphysical Development classes: 8 classes with a metaphysical development teacher over a period of 3 week-long seminars.

Assist in two (2) after-hours metaphysical ceremonies during a week-long seminary.

At least one (1) full year of ongoing study through Chesterfield Spiritualist College after completion of Level I

TESTING REQUIREMENTS FOR METAPHYSICAL LEVEL II

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 Director of Metaphysics one month prior to the seminary in which the student plans to test.

Pass a comprehensive written exam covering current Level II classes with a minimum score of 85%.

Successfully complete a review of Level II with the Metaphysical Committee.

Certificate of Accomplishment for Level II will be awarded during the consecration ceremony.

CLASSES REQUIRED FOR METAPHYSICAL LEVEL III

Alchemical Thought and Practice*--*prerequisite *Introduction to Hermetic Philosophy & Qabalistic Studies*

Astrology III*--*prerequisite *Astrology I & Astrology II*

Dream Work

Eastern Mysteries

Hermeticism and the Emerald Tablet

Numerology III*--*prerequisite *Numerology I & Numerology II*

Plan of the Ascended Masters

Shamanic Traditions

Science of the Soul

Western Mysteries*--*prerequisite *Introduction to Hermetic Philosophy, Symbology: Language of the Universe, Qabalistic Studies, Hermetic Tarot, and Ritual Work of the Metaphysician*

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

50 credits (10 Core, 15 Level I, 15 Level II, 10 Level III).

Pass a written comprehensive exam covering Level III classes with a minimum score of 85%.

Attendance at Metaphysical Development classes: 10 classes with a metaphysical development teacher over a period of 3 week-long seminars.

Completion of a 5,000 – 10,000 word research paper on a metaphysical topic of choice and approved by the Metaphysical Committee.

Assist in one after-hours metaphysical ceremony during a week-long seminary.

Independently create, design and implement one (1) metaphysical ceremony to be conducted during an after-hours ceremony with approval and oversight of a metaphysical development teacher.

At least one (1) full year of ongoing study through Chesterfield Spiritualist College following completion of Level II.

TESTING REQUIREMENTS FOR METAPHYSICAL LEVEL III

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 Director of Metaphysics one month prior to the seminary in which the student plans to test.

Pass a comprehensive written exam covering current Level III classes with a minimum score of 85%.

Successfully complete a review of Level III with the Metaphysical Committee.

Certificate of Accomplishment for Level III will be awarded during the consecration ceremony.

DESCRIPTIONS OF REQUIRED CLASSES

Spiritual Seeker (S) 100 Level Classes New Program

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.

Fundamentals of Spiritualism: What is Spiritualism? This course will 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: Learn about life in the spirit world. We will also discuss people, 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: This class explains how to use meditation techniques for personal growth.

Natural Law I: Learn about the laws ruling the physical, mental, and spiritual planes of life. Laws determining consequences resulting from choices are also discussed.

Public Speaking: This course teaches practical theory with content, delivery, and appearance application for speaking before the public.

DESCRIPTIONS OF REQUIRED CLASSES

Spiritual Healing (H)

200 Level Classes

New Program

Healing Addictive Behavior: This class discusses and defines the many different kinds of addiction and how to detach from dependent relationships. We will discuss 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 that a healer 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*: Learn how to associate the etheric and spiritual centers with the physical anatomy. **Prerequisite: Chakras*

Spiritual Healing I: This class teaches 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 are taught. The student will learn how to utilize the power of love, intention and intuition. **Prerequisite: Spiritual Healing I*

Spiritual Healing Ethics: Ethical issues faced by the Spiritual Healer are discussed. 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. Students should come prepared to present a spiritual healing service invocation, benediction, a short healing meditation and a sermonette.

DESCRIPTIONS OF REQUIRED CLASSES

Medium Missionary (M)

200 Level Classes

New Program

Introduction to the Séance Room*: Students will 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. The student will learn trance theory and practice. **Prerequisite: Guides and Guidance*

Laws of Mediumship: This class is 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*: This class is a 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: The student will 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 challenges of doing private readings, clairvoyant circles, psychic fairs, etc. Attention to detail in preparing the environment, responsibility to clients will be explored.

Symbols I: A basic foundation in symbology will be presented, including the interpretation of universal, conventional and personal symbols and their guidance in our lives.

Symbols II*: This class is 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 of the chairperson position, lecture/sermon presentation, message work, and proper etiquette in ushering.

DESCRIPTIONS OF REQUIRED CLASSES

Associate Minister (A)

300 Level Classes

New Program

Advanced Symbol Interpretation*: This class 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 through our mediumship. As mediums, we are spokesperson, translator and interpreter for spirit. **Prerequisite: Symbols I and Symbols II*

Basic Unity of Religions: An introduction to religion and spirituality (e.g. elementary vs. higher religions; revealed vs. non-revealed religions; ultimate realities of the major religions and sacred texts), this class compares the similarities and differences between the world's great religions, focusing on the basic tenets for each of the following religions: Hinduism, Buddhism, Judaism, Christianity, Islam, with brief introductions to Shintoism, Sikhism, and Jainism.

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. **Prerequisite: Medium Missionary Certificate*

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 should cultivate and use in their care for others.

Ministerial Ethics: This class explores ethical issues and offers guidance through those situations that a minister may face.

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 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.

DESCRIPTIONS OF REQUIRED CLASSES

Associate Minister (A) 300 Level Classes New Program (Continued)

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

Sermon & Lecture Preparation I: The student will learn the structuring of a lecture or sermon and the difference between the two, in addition to topic selection and techniques of delivery.

Spiritual Healing I: This class teaches 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.

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.

Do the best you
can until you
know better.
Then when you
know better, do
better.

- Maya Angelou

DESCRIPTIONS OF REQUIRED CLASSES

Ordination (O) 400 Level Classes New Program

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. **Prerequisite: Intro to Pastoral Care and Counseling*

Church Business: This class offers instruction on procedures and duties of church management. How to start, organize, and promote the Spiritualist Church. Basic responsibilities and functions of the church will be discussed.

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. **Prerequisite: Associate Minister Certification*

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.

Preparation for the Ministry II*: This class offers extended insights into ministerial expectations and duties. **Prerequisite: Preparation for the Ministry I*

Ritual in the Spiritualist Church: The student will 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: This class offers a study of the sacred writings from various religions and religious leaders throughout the centuries.

Sacred Writings II*: This class is a continuation and in-depth study of the writings from various religions and religious leaders. **Prerequisite: Sacred Writings I*

DESCRIPTIONS OF REQUIRED CLASSES

Ordination (O) 400 Level Classes New Program (Continued)

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 are discussed. Learn the standard of conduct upon which any healer may safely base a life of healing service.

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 the student's spiritual journey, spiritual gifts, spiritual disciplines and how these experiences might help others. **Prerequisite: Associate Minister Certification*

“Education of the mind
without education of the
heart is no education at all”.

- Aristotle

DESCRIPTION OF REQUIRED CLASSES

METAPHYSICAL LEVEL I (MP) NEW PROGRAM

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

Auras: This class will help the student 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.

Basic Tarot: This class will provide basic instructions for beginning tarot. Symbolism and meaning of the Major and Minor Arcana cards and different tarot spreads will be discussed so that students may give a variety of different tarot readings. This class will utilize the Rider Waite Tarot deck and students should bring this deck to class.

Color: The metaphysical meaning of colors and their rate of vibration will be discussed. The student will learn to work with color as a tool in everyday life and for spiritual growth.

Fundamentals of Metaphysics: This class is an introduction to the principals of metaphysics and their use in everyday life. Class will cover the uses of intention and attention, the principles of natural law and techniques to learn the power of co-creation. The information will assist students to train one's mind, thoughts, discernment and self-discipline via the use of basic metaphysical principles.

Introduction to Hermetic Philosophy: Hermetic philosophy, also known as Hermeticism, is a Trismegistus. These writings have greatly influenced the western esoteric tradition, and is the bedrock for all metaphysical thought. This class will explore various aspects of the philosophy including the *prisca theologia*, a doctrine that affirms the existence of a single, true theology that is present in all religions and that was given by God to man in antiquity as well as the more recent *The Kybalion* where the Seven Hermetic Principles are written.

Introduction to Palmistry: This class is an introduction to the age-old practice of hand reading as an expression of physical, mental and spiritual traits. Students will be able to provide insights and formulate a basic reading by the end of this course.

DESCRIPTIONS OF REQUIRED CLASSES

Metaphysical Level I (MP) New Program

Numerology I: This class involves the branch of knowledge that deals with the occult significance of numbers and the vibration of letters. This helps determine an individual's personality, talents, strengths, inner needs, obstacles and ways of dealing with others at all levels including physical, emotional, mental and spiritual.

Sacred Calendar: This class defines 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.

Symbology: The Language of the Universe: Metaphysical insights and ceremonies are based on correspondences: the connections between different streams of esoteric symbols and thought. This class explores the mystical links spanning the world's religious traditions, including pagan pantheons, Egyptian hieroglyphs, Qabalah, astrology Tarot, I Ching, alchemical sigils, runes and the common emblems of the Freemasons, Rosicrucians, etc. The course explores these connections to the animal, plant and mineral kingdoms and touches on cultural perspectives of symbol around the world.

DESCRIPTION OF REQUIRED CLASSES

METAPHYSICAL LEVEL II (MP2) NEW PROGRAM

Palmistry II* -- ***prerequisite Introduction to Palmistry:** Palmistry is a study of the ever-changing lines of light on the hand as individuals learn to express the joy of personal illumination and power of the True Self. This class focuses on in-depth understanding of the palm as a map of consciousness and personal growth. Focusing on interpretations and using palm reading as a tool for spiritual counseling and ministry is the goal.

Astrology II* -- ***prerequisite Astrology I:** This class is 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.

Candle Ceremony: The student will learn 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 will be discussed.

Hermetic Tarot* -- ***prerequisite Basic Tarot and Introduction to Hermetic Philosophy:** Learn teachings from the schools of ancient wisdom using Tarot for personal and spiritual growth along with Tarot symbols, basic metaphysical teachings and spiritual laws within the 22 Major Arcana.

Metaphysical Ethics: There are added responsibilities 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.

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 -- *prerequisite Numerology I: 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 with others in business and personal relationships.

DESCRIPTION OF REQUIRED CLASSES

METAPHYSICAL LEVEL II (MP2) NEW PROGRAM

Qabalistic Studies: The esoteric or hidden mysteries of the Qabalah and the Tree of Life will be explored to gain a better understanding of man and his place in God's creation. The goal of this class is to gain a deeper understanding of the spiritual path we each travel as it relates to the Tree of Life. Students will learn to apply an understanding of the Qabalah into their daily lives for practical and spiritual living.

Ritual Work of the Metaphysician -- *prerequisite Candle Ceremony, Color, Hermetic Tarot and Fundamentals of Metaphysics: Students will learn proper use of ritual and angelic energies in the work of the metaphysician. Proper use of natural law to work as co-creator with God, awaken the God spark within and increase personal responsibility in metaphysical ritual will be offered. A variety of traditional and inter-faith rituals will be discussed and students will plan and perform a ritual for a specific purpose.

Working with Moon Energies: This class is a study of the spiritual energies available during the moon cycles, their use for spiritual growth and how to use these energies in public as well as private meditation work. Students will learn how to prepare for incoming energies, how to craft a ceremony and utilize the energies of both full and new moons.

DESCRIPTION OF REQUIRED CLASSES

METAPHYSICAL LEVEL III (MP3) NEW PROGRAM

Alchemical Thought and Practice: -- *prerequisite **Introduction to Hermetic Philosophy, Qabalistic Studies:** Alchemy teaches that by combining the four basic qualities of living matter (earth, air, fire and water) in specific ratios, the alchemist can speed up the processes of nature with the goal of perfecting and transforming a substance to its highest potential as a universal medicine, the elixir of life, or the Philosopher's Stone. It is concerned with purification, transformation and growth. Whether attempting to transform base metal to gold or humanity to its highest state of perfection, alchemy is an ancient transformational art. This class will explore the history and modern-day practice of alchemy.

Ancient Studies of the Afterlife: -- By studying what happens to us when we die, we engage in a more meaningful mode of living. This class will look into an understanding of the afterlife from various tradition, including the Egyptians, Celts, Maya, and Tibetans. These ancient texts will then be compared to modern texts about the afterlife.

Astrology III* -- *prerequisite **Astrology I and Astrology II:** This class involves looking at the astrological chart as a whole including planetary patterns, focal points, eclipses and fixed stars. The class is a more in-depth study of astrology and the spiritual influence and potential indicated by your chart.

Dream Work: 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.

Eastern Mysteries: A look into the mystery traditions of Tibet, Afghanistan, Iran, India and Asia as descending from Egypt. Eastern mystics explore consciousness through meditation, number, symbol, movement and mudra. The course includes a view of the mystical branches of traditional religions, such as Sufi, Bon, Hindu practices and Sikh as well as touch on the Russian mystic Blavatsky (Theosophy) and Guerdjeff (enneagram).

DESCRIPTION OF REQUIRED CLASSES

METAPHYSICAL LEVEL III (MP3) NEW PROGRAM

Numerology III* -- *prerequisite Numerology I and Numerology II: This class offers 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. The student will look inward towards your own perfection and our individual interaction with the God Spark as indicated by your numbers.

Plan of the Ascended Masters: This class is 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.

Shamanic Traditions: A shaman is one who walks between the worlds. Shamanism is a practice that involves a practitioner reaching altered states of consciousness in order to perceive, interact with a channel transcendent spiritual energies into this world. We will explore the sacred traditions that include Egyptian, Native American, Inuit and Siberian, Celtic, Buddhist, South and Central American, Aboriginal and Gypsy traditions. A science of the spirit, shamanism brings body, mind, spirit and soul into one sphere for understanding.

Science of the Soul: This class explains the soul as the divine principle of the God spark within. The soul is the true self. Understanding the solar angel, light of the soul, initiations as expansions of consciousness, personal power, freedom as the unlimited radiation of light and practical steps to mastery are the goals of this class.

Western Mysteries:*--*prerequisite Introduction to Hermetic Philosophy, Symbology: Language of the Universe, Qabalistic Studies, Hermetic Tarot and Ritual Work of the Metaphysician: An essential guide looking at the experiences and discoveries of the mystery tradition and occult from their appearance in the Egyptian and Greco-Roman mystery schools, through the traditions of other schools of metaphysics in the 20th century. The class explores the connections of many spiritual disciplines, beyond the Judeo-Christian religions to the mystery schools of the last century.

DESCRIPTION OF 2019 ELECTIVE CLASSES (E)

Angels: During this class we will discuss the hierarchy, powers and mission of the angelic realms. Students will have the opportunity to share their encounters with angels and to connect with their own angelic guides. (Rev. Jane DeVore)

The Art of Forgiveness: Common Myths and Misconceptions: When we were young, most of us were taught that we should forgive others. We were taught that forgiveness was the right thing to do. However, only a few were actually taught *how* to forgive. You may be surprised to hear about the common myths and misconceptions about forgiveness, taught in a way that you may have never heard before. In this class, you will learn why forgiving others is so difficult at times, discover the higher spiritual truths that allow a person to clear and release blockages that have been created by stored up thoughts and emotions of guilt and resentment, why “forgive and forget” doesn’t work. Forgiveness opens the door to healing. (Rev. Michael Jones)

Cartomancy: Learn the history of Cartomancy, the unique descendant of tarot. Students will understand the role of Cartomancy in explaining God’s word in a regular deck of playing cards as well as the various traditions said to have started this extraordinary divination tool. This course will teach students how to interpret regular playing cards and different spreads not associated with tarot. (Julie Fioresi)

Chakras: Chakras are force centers essential to life. Learn about the chakras connections, definitions and factors in relation to our spiritual growth. (Rev. James Hafer)

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)

Creative Visualization: Creative visualization is forming a mental picture or image and is based on the principle that there is a deep tendency in human nature to ultimately become precisely like that which we imagine ourselves to be. It is positive thinking carried one step further. This class will provide techniques for maximum success in creatively visualizing everything you ever wanted or wanted to become. (Rev. Joanie Castle-Elmore)

DESCRIPTION OF 2019
ELECTIVE CLASSES (E)
(Continued)

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. This class can be used as a healing elective. (Rev. Charlane Busse)

Holy Smoke: The burning of herbs or incense is a sacred practice held in common by many traditions. Learn the history and esoteric science of smudging and how to identify, collect and grow sacred plants for smudging. Learn and participate in smudging techniques. (Rev. Glenda Cadarette)

Huna Healing: The Ancient Hawaiian Secret: Huna is an ancient Hawaiian method of healing. The word huna means "secret". Huna healing is one of the most sophisticated healing systems ever experienced. It has answers to the mysteries of life and death, of human development, of the mind, the body and the spiritual nature of mankind. Huna can change your life and it can give new meaning and purpose to who you are and why you're living in this particular time and place. This class can be used as a healing elective. (Rev. Vicki Corkell)

Jesus – The Things the Bible Doesn't Tell You: In this course, we'll look at what some extra-Biblical and non-Biblical sources say about the life of Jesus. We will especially look at what is said about his childhood, what happened during the "lost" years between his birth and his ministry and what some religious traditions other than Christianity have to say about him. (Rev. Mary Lynn Crawford)

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)

DESCRIPTION OF 2019
ELECTIVE CLASSES (E)
(Continued)

The Power of Now: This course is designed to educate students on various aspects of personal thought and the mind. Students who complete this course will learn to leave their analytical mind and its falsely created self (the ego) behind and look at new and more developed ways to be in control of the present. Students should be able to have a new outlook on every aspect of their world, once the course is completed. (Julie Fioresi)

The Unspoken Message: This class is an exploration of how we communicate without words to convey emotions and truths that speak louder than words. We will discuss how touch, gestures, facial expressions, body posture, eye movement, as well as cultural differences that can enhance our mediumship as well as our everyday lives. (Rev. Charlane Busse)

Vibrational Healing: This course includes experiential hands-on sessions working with the healing elements of sound and color vibration. Work with tools such as voice, color, music, movement and instruments. If you have a favorite instrument, bring it to class! If you have a favorite color, wear it and find out why this has become your favorite! This class can be used as a healing elective. (Rev. Mary Beth Hattaway)

**Indiana Association of Spiritualists, Inc.
PO Box 132
Chesterfield, IN 46017**

Directions to Camp Chesterfield

Indiana I-69 - (South from Fort Wayne, North from Indianapolis) to **Exit 234** (Anderson/Muncie). Take **SR 32** west. Travel west on SR 32 to the third traffic light (Washington Street). Turn north (right) onto Washington Street. The entrance to Camp Chesterfield is one block north of SR 32 on Washington Street in Chesterfield, Indiana.