

Summer/Fall 2018

Delphi
University

GUARDIANS

Healing Arts Journal

Inspiration by Patricia Hayes

3

5

Love and Oneness Meditation by Kimberly Curcio & Judy Potter

Awareness Dawns by Cheryl Wolf

6

7

Tributes & Love for Marshall L. Smith

After the Death of Your Physical Body by Patricia Hayes

9

10

The New Temple of Healing by Charles Curcio

Physical Therapy: A Route to Healing by Angela Stroup

12

@DelphiU

- 4 Inner Sanctuary Training Dates for 2018
- 13 Kryon & Dr. Lee Carroll 2018
- 14 Healing Stories
- 15 WIT - Nourishment for the Eyes
- 17 Introducing Access Bars
- 17 A Poem by Angela Hamblin
- 18 Delphi Class Photos
- 23 Looks of Love
- 24 Entura Spiritual Art Institute
- 27 Healing Works Professional Association
- 28 Entura Artist Professional Association
- 29 RoHun™ Professional Association
- 31 Metaphysician Practitioner Classes for 2018
- 32 In-Depth Channeling 2018
- 33 Delphi University 2018 Class Schedule
- 34 Delphi University 2019 Class Schedule
- 35 Delphi Certification, Degree & Self-Healing Programs
- 36 Delphi Facility Rental
- 36 Entura Spiritual Art Program

Patricia Hayes & Marshall Smith
Founders of Delphi University

HEALING ARTS JOURNAL STAFF

Kimberly Hayes Curcio	Co-Editor
Charles Curcio	Co-Editor
Audrey Delahunt	Co-Editor
Tim Shubert	Art Director

DELPHI INSTRUCTORS

Evi Cheung	Janice Hayes
Charles Curcio	Elizabeth Hood
Kimberly Hayes Curcio	Judy Potter
Audrey Delahunt	Nancy Smith
Linda Griffith	Steve Smith

DELPHI ADMINISTRATIVE STAFF

Kelly Hayes	Admin & Food Svc
Steve Smith	Administration
Shane Tipton	Maintenance
Bruce Buskard	Oasis Gallery
Rosina McDonald	Oasis Gallery
Tim Shubert	Webmaster
Danielle Tipton	Food Service
Nikki Valla	Housekeeping
Lazaro Sanchez	Housekeeping
Charee Shubert	Food Service
Audrey Delahunt	Luminara & Admin

DELPHI UNIVERSITY

940 Old Silvermine Rd.
PO Box 70, McCaysville, GA 30555
888-335-7448 (toll free)
706-492-2772 706-492-5404 (fax)
Email: reservations@delphiu.com
Web: www.DelphiU.com

Inspiration

by *Patricia Hayes*

"There is one mind common to all individual men. Every man is an inlet to the same and to all of the same. He that is once admitted to the right of reason is made a freeman of the whole estate. What Plato has thought, he may think; what a saint has felt, he may feel; what at any time has befallen any man, he can understand. Who hath access to this universal mind is a party to all that is or can be done."

Ralph Waldo Emerson

Today I choose to think about Inspiration

Inspiration comes from the latin word *inspirare*, "to breathe into" and refers to an unconscious burst of

creativity. The Greeks believed that inspiration came from the gods. It is a divine matter in Hebrew poetics and In Christianity, inspiration is a gift of the Holy Spirit. I feel it as a necessity of Love and Life.

We have all mysteriously lifted the cloud of unknowing and entered this space of no resistance and unlimited possibilities. We knew when it was happening that it was beyond our everyday thinking. Our creative expression was simply flowing through us effortlessly without a thought of time. We knew we were inspired and loved what we were doing. Emerson tells us that inspiration is the natural state of our higher and universal mind. Wouldn't it be wonderful to find a key that would take us to our universal mind whenever we desired? The perfect idea would flow through at the exact right time that it was needed. I searched but each time I thought I found it, it was gone when I tried to use it until one day I began searching for something else and forgot all about the Inspiration Key.

Today I will do something out of the ordinary

Sometimes we have to do something out of the ordinary to feel inspiration. Nature calls us when we need healing and the woods and ocean have called me periodically. Only this time, I felt a sense of urgency and deep purpose that I hadn't felt before. I was searching for myself: Who am I? Why am I here? Is there anything more to life ? Do I have a purpose other than being a daughter, wife and mother? I felt family was extremely important but still wanted to know if I had a purpose beyond this. So that day, long ago, I began my new search in the woods and ended up discovering the key that would unlock the mysteries of 'me' and living an inspired life.

Nature has its own unique nourishment and wisdom to share. Nature expresses its wholeness. We all have a natural affinity with Nature that we don't seem to have with people. We see the beauty in its torn and tattered leaves. Unlike people, we don't judge its broken limbs and branches. We accept its imperfections and enjoy it exactly like it is, and Nature accepts and embraces us exactly as we are with all our imperfections. There is a sacred unity between human beings, the inspirational, intuitional, and Nature. There is a difference between the fascinating things that call us in nature and the things we experience in our daily life and commercial world.

Most of us go about our daily lives on the expressway as if we were on a single track. We know what we need to do and we set out to do it. This involves doing many different things in a day; physically working, finishing a project at work, following a diet, being stuck in traffic as we drive to our various destinations, exercising, grocery shopping or going to a meeting. We are experts at multi-tasking and if we're not focused on specific and particular things to do, our awareness has a tendency to shrink. We ignore ideas and sights that call alluringly from other directions, urging us to pause and explore them. The momentary inspirations we do get seem to fade in the responsibilities of life as quickly as they appeared.

We hear the call of Nature and tell ourselves that we're too busy or the things that are calling are simply distractions that will take us away from the important things. We ignore the call from our higher self and the inspirations from universal mind that are attempting to flow through us. We are too busy going about our routines.

When we are with Mother Nature we are in touch with aspects of ourselves that aren't often available.

- Our intuition and ability to be intimate increases.
- We receive sudden insights of what we must do.
- Our heart expands, We become aware of our Spirit and there is a greater awareness and appreciation of our loved ones.

When we feel purpose in something grander than merely getting something done and routine achievements, we mysteriously discover interesting new aspects of self. We discover creative abilities we didn't even know we had and ways to share them. Long ago, my spiritual quest to know self acted to guide me to Nature and open my bruised ego to the possibility of my higher self and the many insights and synergistic events that followed. When I realized that I was more important than anything that I did, I touched my Spirit and began living an inspired life.

Living an inspired life is finding your own unique abilities and expressing them as only you can. Do something out of the ordinary today that will inspire your own unique path to creative expression and sharing your inspirations. Inspiration is continually fueled through your purpose and desire to share what you love and know with others. Remember that Inspiration is best found when you're alone with Mother Nature. With purpose in mind find a magical place whether it's a park, forest, stream or a tree in your yard. Imagine yourself opening a new doorway in your life. Enter knowing that you will expand your awareness and let the coincidences, synergistic events and insights surprise you and touch your heart. Interact with what happens on both an inner and external level. Be sure to Journal your thoughts and experiences.

The revelations we receive in nature are so direct and intimate, and so timely, we are appreciative of everything we receive. There is always excitement, uncertainty, challenge, and extreme joy in the journey of unearthing a new creative aspect of self. Trust and Know that you will give birth to a stream of inspiration and continual creative expression.

Inspirational Affirmation

I am at the right place at the right time for the right reason

Inner Sanctuary Training

Building Your Inner Sanctuary

Establish Your Sacred Space

Develop A Clear Sense of Purpose

Receive Spiritual Insight

Release Negative Emotions & Stress

Restore your Balance & Vitality

Manifest Your Creative Ideas

Your Sacred Work in Your Inner Sanctuary will

continually bring Greater Love, Light, Wisdom

& Peace Into Your Life.

Course: 3 Days

Cost: \$795 Includes Food & Lodging

To Register:

Call or Email Delphi 888.335.7448 or

706.492.2772 or registrar@delphiu.com

(No prerequisite required)

2018 Course Dates

August 4-6

Sept 20-22

Love and Oneness Meditation

with Kimberly Curcio & Judy Potter

In a recent meditation we were directed to an enormous circle of pillars located in Greece. They are referred to as the "Pillars of Truth", the structures of civilization. Exploring each pillar we were reminded that all is under Divine Law. When we align ourselves things go

smoothly, and our lives just flow. When we are out of alignment it feels like a top spinning off center. We were directed to the center of the circle where we experienced a bright blue guiding light. Deep peace and an all-consuming love filled us, and we immediately began to feel our kinship with all life. In this state of deep love it was hard to imagine how anyone would want to be outside of oneness. Step outside of it even a little bit and we can feel out of sorts from our true nature. One could even be self-destructive, sabotaging the good things that had already occurred. It takes discipline and constant awareness to stay centered in oneness. We recognized how easy it felt looking through our spiritual eyes in this very sacred place we were experiencing. We must draw upon our true strengths, the strengths that allow us to rise to our potential and live with love, wisdom, and unity. Now is the time like never before when we must go within to heal our own divisions. Only then we will no longer be caught in the chaos and the divisions in our world that are only here to mirror back to each of us what is going on within. We could feel the urgency of the importance to heal through forgiveness, to love and let go of all those things that have blinded us and kept us from our ability to fully love and be loved.

Our oneness and knowledge of these truths lifted us even higher, traveling even further into that sacred cosmic divine energy. We marveled at how the earth felt so small and almost insignificant in the big picture. We could see how easy it would be for a human to feel that way on earth without any spiritual substance.

Our guide showed us the symbol for "Pi" signaling we are in a phase of transition, a point where the masses begin to align one way or another in consciousness. As we move into this new state we can expect to feel moody as if our life is not where we want it to be. This unrest is signaling a need for change. It is up to each of us to search ourselves and decide what change is needed. In fact, we were told that the next 7 months (June through December) will feel like 7 years. So effort through desire is needed. By the time we reach the New Year we will have freed ourselves of 7 lifetimes of karmic

repetition.

We are all being called to remember Divine Law that governs manifestation. But in order to truly manifest, we must open our ability to receive. Spirit is the manifesting force that gives birth to all things. It is her only desire. "As it is above, So it is below" Our old destructive patterns, feelings of oppression, fear and trauma that have held us in bondage for so long are being brought out into the open so we can heal them. Let us not take it personally, rather let us take the opportunity to become and live our greatest selves. Our individual and collective efforts are to gently reframe and restructure our lives, so that we manifest our higher aspirations. If we wish to live in a world that reflects love, we must care enough about ourselves to do what is needed for self-enlightenment.

This potent potential is an opportunity to get to the root of our personal attachments. Moods will be erratic, so stay grounded and mindful. Look for practical solutions. Draw upon your inner strength, responding to life versus constantly reacting to life. As we clear out the basement of the unconscious, expect it to be just that, a deep internal clearing. Our manifestations of light are inspiring and tangible. We deserve to feel our abundance so very rich and bountiful. We deserve to live in a world that holds our greatest capacity to love and honor each other in our differences. Our World is a world that gives us the direct experiences needed to help make us grow, and as we learn, we come to know the difference between a healthy choice and a negative choice, so that we can create the world we choose to live in by attracting more loving positive experiences.

Meditation is food for the soul. Nothing on earth can replace it. Meditation gives us spiritual knowledge to use on earth even after we cross over. Meditation lets you know the reality of Spirit and our Spirit world. If you are unable to meditate by yourself, find someone who would like to meditate with you. Hold their hand and let your breath and the warmth of your breath travel down into your hands until you feel the oneness.

Allow the oneness to lift you in a column of light surrounding you, and feel yourselves lifting higher and freer with each breath you take. Let your intentions be pure as you ask to sense, feel, and know whatever you are to learn. Meditation is not a duty; rather, it is a joy, a celebration of Spirit.

With Love and Blessings,
Kimberly & Judy

Awareness Dawns...Lost Souls are Seeking

By Cheryl Wolf

There are many Souls who want to be here, Now! – But to be Incarnate during this special and accelerated time of healing and vast paradigm shift is purposeful and not all Souls have yet arrived. Their presence is felt however, and their voices loud, noisy even, to the inner awareness. In the silence, you can hear the Souls calling, their cries seeping through into this time, this space. It can be hard to distinguish that for which they call, and even more, to understand for what are we being called? Specifically, why are they drawn to you? What can you do here...for this drumming chorus of Souls?

Questions abound...Are they not far away now? Didn't they have their chance to be here? What is all the clamor about now? For surely there is abundance they can reach...on their own...out there. Yet you feel them, in some way, and know their existence as your own. This circling morass is heavy, imposing – invading in their urgency to connect, to be heard. Are they really 'out there' after all?

They seem to take the very oxygen for your breath, but in so doing, no one could be helped, all connection would be lost. So, what then? Turn away? Leave them crying in their anguish to save your own Soul? How can that be the right choice? Why is this even a choice? Then it dawns...***In what awareness does this exist? Is this a cry for unity, not one of anguish?***

Ah....now the right questions are being asked. There is an immediate, felt response as Soul existence is acknowledged: the clamoring recedes, in its stead, intense heat, its presence established. Learning comes next...What is this about? Seeking strength follows...asking for Divine guidance for discernment, wisdom. And Trusting grows as unity is created. Whether here or there- we are one!

Ω Transcendence Ω

The Rapture is at hand! It is not an external event as we might have thought! Rather it is an internal uprising of those parts of us that are ready to ascend. Hmm, this is a bit different of a perspective – a shift of experience, of energy. Rather than releasing the old, we are vibrationally ascending into the evolution of our potential! The old then, simply falls away like an old garment no longer needed or useful. Its time has come and gone. What remains, evolves.

Be ready for powerful change! This will not be like the subtle shifts of the past. Available now is the energy of a shooting star. Bright, energized, and far reaching. But unlike the shooting star, our surging, spiritual energy doesn't die off! Rather, it powerfully merges into a new form, a new vibration...into a new dimensional existence. At once magnificent and ecstatic in its transcendent ability, it leaves this world as it exists, yet absent its brilliance and grace.

No longer bound by the physical realm...imagine what is possible!! The senses are heightened...inner sight is Visionary in its scope; Healing is intuitive and knowing of truth. Touching is vibrational and reaches into the depths of one's Soul and connects within the depths of another...no spoken words needed. Scents swirl through space, fragrance inspiring us to soar on its wings.... Facing all things in this new way *is* the evolution!

Imagine such an existence and in doing so, we become co-creators of it!

***Blessings and Love,
Cheryl***

Tributes & Love for Marshall L. Smith

To my Delphi Family, I am very sorry to read this announcement. Marshall thank you for your gifts of light and wisdom, I bide you safe journey as you return to our home if spirit energy, Divine creator asked that you send angels of comfort to my Delphi Family as they process this new way of being without your star child Marshall. I shall read the Bardo in his honor. ~ **Blessings Linda Tinson**

Beloved Marshall it was truly an honor and a privilege to have been your friend. You were and still are the greatest man I have ever known. You are the purest of love and heart and so very missed already. I love you still (your famous words to me and Valter). Patricia our hearts are merged with yours with our deepest love and sympathy we are holding you and the entire family in light now and forever. With loyalty, love and eternal blessings, ~ **Tricia and Valter Koike.**

I have been blessed to meet our Beloved Marshall for the first time when he was channeling Arthur Ford for us as students, and he made it possible for my father to talk to me 20 years after his death...
...The door of my heart was opened!... and from that moment, Marshall was always like a spiritual father for me in his Presence, and also the Unique Presence of my spiritual Mother that you also are for me, dearest Patricia. Delphi has been my holy Home for almost 2 and a half years. What a Unique Divine blessed moment in my life, that is always so Present in my Heart. I also have had the honor and privilege to be one of Marshall's students in so many classes, nature spirit and elementals, reflective etheric healing, spiritual anatomy,

the Apostle John's Revelation. so much Love and Clarity is emanating from you...the world of Spirit is happy to welcome you...here are joined pictures of you, that are with me all the time, taken in 2001. So many moments of joy, shared with you dearest Patricia, your loving Marshall, my one friend & sister Janice, dearest Kimberly & Charles, dear Steve and Kelly, dear Judy and Linda ...and all your dear ones, children & now grandchildren . . . Energia Forca Harmonia Dear Marshall . . . I know that we will meet again ~ **Sophia**

Marshall was the kindest, gentlest, and brightest Light I have ever known. I was so very blessed to have him as my teacher and mentor, and as a trusted guide and friend. I can still hear his voice and feel his hugs, and I know I will carry these with me always. He saved me when I needed it most. I will love him forever. He was Grace incarnate and Spirit must be celebrating his return. But I will miss his presence on this earth. My deepest love and condolences to Patricia and the whole family. May Marshall's love and the beautiful memories of life with him carry you all through this difficult transition. With endless Love, Support, Energia and Hugs ~ **Teresa Riccio**

Marshall had a great sense of humor - quick, short, to

the point - here he caught me off-guard - while he was waiting till I finish the German translation, he would tell a quick joke in-between and I remember bursting out laughing (my Austrian group looked amazed because they didn't understand - but someone took the picture) and Marshall was laughing because off my outburst!!! I still

hear his laughter ring in my ears!!! Hopefully he has a few jokes for his new friends!! ~ **Helen Descovich**

I celebrate your life and am forever grateful for your part in my journey. Until we meet again. May you be at peace, know that you were loved and may we always feel your loving presence. ~ **Audrey Delahunt**

Dear Patricia,

"I have wonderful memories of Marshall through my years at Delphi which included his love and dedication to you. It was an honor to witness such a beautiful love that you two shared. May God's presence comfort you as you continue what God has planned for you on earth. Many Blessings, ~ **Loryn**

I will keep with me forever your smile and kindness. Will treasure your words and I will be forever thankful for having the chance to meet you. See you in the afterlife WISEMAN! Pray, heart, pray ~ **Carlos Tobon**

I hope one day I get to look you in the eyes and you can see from the depth of my soul how much you mean to me.
I hope you can see the way I love you and how much I've missed you so dearly

After the Death of Your Physical Body

By Patricia Hayes

Since Marshall's passing this past January 2018, he has been in constant contact with me about our pre-planned destination after the death of our physical bodies. The book is about our personal experiences of preparing people to

cross over and guiding them to their chosen destination. Planning your crossing before the death of your Physical Body is the Insurance Policy to get where you want to go.

Marshall Smith received his Bachelor of Science degree in electrical engineering from the University of South Carolina. His wide variety of abilities has brought him recognition, including honorary membership in the physics society, and patron awards through his electrical engineering endeavors. Marshall retired as a Vice-President of Operations for the Kimberly Clark Corporation.

Marshall's search for greater depth and meaning in life began in his early years with in-depth biblical studies and later, comparative religions. He has held various positions in the nominal churches, including that of pastoring. Marshall is a spiritual healer and deep-trance medium. Through his spiritual gifts, many individuals have been miraculously helped.

Marshall served as an officer on the board of The Extension of Life Foundation and has been a leading force in raising funds for cultural development through the arts. He has always been recognized as a leader and one who demonstrated a natural rapport with people. He has been able to successfully integrate his involvement with industry and spiritual pursuits, for the greater good of both. Marshall has authored two books, *Spiritual Anatomy I* and *Spiritual Anatomy II* and with the love of his life, Patricia Hayes, co-authored

Extension of Life in 1984, channeled through Arthur Ford.

There's nothing that replaces knowledge through direct experience. Through the many meditations Marshall and I have had since he crossed over, the importance of planning one's crossing now, while in the physical world, has increased ten-fold. The information he describes of what he saw and felt as he was crossing is invaluable. Learning through his experiences helps us all to know what we can expect and how we can prepare in order to be sure to arrive at our chosen destination.

Marshall wanted the information to be simple, but also to provide a focus to help us begin our planning now. The love you have for your father, mother, child, husband, sister or brother that have crossed over before you are still in your heart. You don't want to lose contact with them, and you want to know how they are doing and even what they are doing. The people that care about loved ones and want to continue their relationship with them will greatly benefit from this book. Many people are visited by their love ones in dreams because that is the only way that they are able to reach them. Communication with loved ones is for both you and for them.

So, dear ones, your homework is to get an array of different people: young, old, spiritually aware, and unaware to ask any question that they want to know concerning the death of their physical bodies; where they will go, what they will do, and what they can expect. Whatever the question, ask them to write it down and I will address it.

In this way, we will be touching the hearts of those who want to know. In your meditations, send out your love and invite all who are interested in receiving the answers concerning the process of crossing over to send their questions to:

patriciahayesdelphi@aol.com

In Love and Light,

Patricia Hayes

The New Temple of Healing is in Full Swing

By Charles Curcio

At Delphi we are all so excited about our new Temple of Healing. Everyone who has received healings there, who have given healings there, or have just gone inside the building all report the same thing.....the energy is just awesome!

The Temple of Healing is a five-sided Pyramid that accommodates 8 healing tables and also a teaching and meeting room.

As one enters the building, you notice the 16 leather recliner chairs used by students and guests.

Looking ahead, you will see mounted on the left side wall the Sword of Michael the Archangel. On the right side you will see the Angel of Healing, a life-sized angel with Amethyst wings, that contains the names of all those who supported and helped build the temple with

their gifts of love. Straight ahead there is a hallway which leads to the interior door of the healing temple.

As you enter this sacred space, you feel the spiritual energy that resides here. Not only is the energy high and sacred, but the pyramid healing temple itself is a pleasure in which to work. The interior is spacious, comfortable, and

accommodating. In the center of the Pyramid is a sitting area where the people wait to lie on the tables.

There is a giant clear quartz crystal located here that

contains a huge rainbow within it. In the center is a round table that contains four giant crystals and the crystals that were previously in the original Healing Sanctuary, as well as a number of smaller crystals that we have placed there to record the healing energies.

We give these crystals to our graduates so they can take the healing energies of Delphi with them to use in their healing work.

Looking up from the center, the ceiling provides a unique inspiration with fluffy clouds and a view of the Cosmos. Additionally, there are two more levels higher up in the pyramid, only accessible by climbing the ladder that drops from the ceiling at the entry of the

temple. In the near future we will be finishing this space to provide for a Meditation Room and an Initiation Chamber.

Although not the Great Pyramid of Giza, it's the next best thing, and much closer to home. We are also planning to expand our Healing Sanctuary Schedule to more than one day per month, so that we are more accessible to more people.

Cutting the Ribbon – Kimberly and Charles Curcio

During the first weekend of July, we hosted a Kryon Event & Family Reunion with Lee Carroll. On Friday evening of the weekend event we held a Healing Sanctuary at the new Temple of Healing. Over 60 people came to receive healings from the 7 healers who were working that night. Janice Hayes and her sister Linda Keith prepared the people, and the following group of healers participated in the healings: Huguette Castaneda, Charles Curcio, Deb Enox, Lissa Prestien, Joyce Simoneau, Jen Stanford, and Marion Wallsten. After the healings we were all so charged with energy. I think we could have done ten more people each.

If you haven't yet been to the new Temple of Healing, we encourage and invite you to come at your earliest opportunity. We would love to see you, and for you to see and experience our new Temple of Healing. We send our love and appreciation to our dedicated Delphi

Healers, and to all of our Delphi Family who give of themselves selflessly in service to the Light.

↑ Main Chamber of the Temple of Healing ↓

The Angels of Healing Giant Quartz Crystal

Senior Living

Physical Therapy: a Route to Healing

By Angela Stroup

When my knee is giving me a pain, and limping is part of my game, sometimes I want to go where everybody knows my name, and where they're always glad I came. I want to be where I can see, our troubles are all the same.

If you're old enough, you may recognize my take-off on the theme song from the 1982-93 hit TV series "Cheers" about a Boston bar where all are welcome and humor and compassion abound.

I get to go to a place for physical therapy (PT) that fits the above description without the alcohol, but with all the cheer, humor and compassion. Three times a week I go for therapy at Comber Physical Therapy in Williamsburg. Everyone there (not just my therapist) knows my name and the names of the other patients. I am always greeted by name and with genuine friendliness.

They seem to be really glad we came. "We" can be the injured young athlete or the older stroke patient. All are treated with respect and genuine compassion.

Years ago I had a physical therapist who greeted me each time with, "Hi there young lady" or "Good morning, it's you." I detest being called "young lady." Those who say that to elders may think it is a compliment, but in reality it is a feeble attempt to cover up the fact that they can't remember your name or don't even care to find out your name, and it is so patronizing. I finally told him how I felt, and he said he thought it was a compliment.

I said, "Now, listen 'young man,' (just kidding) you need to get your act together and check my chart for my name or just admit you forgot it. And don't even let me get started on the 'it's you' phrase!"

From Our Partners ~ How to Adult: How to save

A torn meniscus in my right knee is my current admission ticket to PT. I had the same condition in my left knee years ago resulting in knee surgery with a painful aftermath. I don't want to go that route again. I refused the doctor's offer of a cortisone injection and pain meds and opted for PT.

After weeks of intensive therapy, I am confident that I will be able to avoid surgery. My therapist understands my belief in combining mainstream medicine with alternative and complementary methods. In fact, Erica Stephan, CEO and founder of the practice, has carefully crafted a team of PTs, PT assistants, PT technicians, chiropractors and massage therapists who offer holistic and hands-on treatment in an environment that values individuality and celebrates team work.

I am impressed at the continuity of care despite times when my regular therapist may not be available. The administrative

staff is equally helpful and keeps everything running smoothly. Despite the fairly large number of patients being treated, I always feel that my individuality is honored.

My regular therapist, Bob, has a [PTA](#) student working with him so that I get a bonus of information and assistance as a result. They, in turn, are both interested in my holistic background and like to learn from me. Bob has a background in fixing farm machinery and told me, "I used to fix machines. Now I fix people." He likes people much better.

My therapy involves massage and release of painful trigger points. Yes, sometimes there is pain with PT, but it is necessary and manageable. I use deep breathing and self-hypnosis techniques to cope.

Like many elders I have had lots of PT experiences. Another positive one was at Bon Secors in Hampton several years ago for the treatment of hip bursitis. My therapist there specialized in Postural Restorative Integration therapy. It incorporates breathing techniques with exercises. I found it to be quite beneficial. The therapist taught me the best shoes to wear for my condition and gave many helpful tips. She allowed me to video tape one of the exercises so I could do it correctly at home.

Remember we have the right to choose which practice we go to. I once went to a center that was owned by the medical practice in which I was being treated. My experience wasn't positive. Patients were taught exercises and then left in little partitioned rooms with heads facing the open back wall into the center of the room. I had no idea what was going on behind me or when a therapist was approaching me. It felt isolating and cold. Another person may find that acceptable, but I didn't and switched to a different practice.

Ask questions about your treatment plan, about the best things you can do at home and about different modalities. Most centers use a variety of exercise machines, balls, bands, weights, bikes, and cold and heat therapies. Some incorporate dry needling, massage and chiropractic. Look for a therapist who wants to know your goals for treatment and does a thorough initial evaluation and periodic re-evaluations.

A good therapist, like a good coach, applauds your successes and encourages you to stretch, literally and figuratively, to the best of your abilities. Use imagery to imagine yourself doing what you want to physically be able to do. The doctor who did my surgery the last time told me that he doubted I would ever be able to dance again. He did not even recommend PT. I insisted. My PT tested my leg strength and said, "Of course, you will be able to dance. Your legs are strong! You can do it." I fired the doctor and found a new one who could believe along with me.

Educate yourself and advocate for your best outcome.

Stroup is an RN, doctor of metaphysical medicine, ordained minister, hypnotherapist, intuitive, healer, retired medical school professor, award winning artist, writer, and speaker, workshop leader and life coach. Contact her at angelaps@cox.net or on Facebook as Rev. Angela Stroup, Mh.D@creativemystic.

Kryon & Dr. Lee Carroll Return to Delphi

Dr. Lee Carroll and Kryon returned to Delphi in July to share their love and wisdom once again. Every two years Lee, and his associates Amber Wolf and Monica Muranyi, and of course the wonderful spiritual being Kryon come to Delphi in July to share their love, their insights, and their

remarkable spiritual wisdom. We are so honored to be blessed with their presence and their understanding and outlook for mankind in these most transformative times.

Lee Carroll addressing the capacity crowd

Amber Wolf preparing the group for Kryon as Lee goes into trance

Our beautiful Kimberly welcoming the attendees and introducing Lee Carroll

The Weekend included a Friday Healing Sanctuary at the new Temple of Healing, and two full days of Channeling with Kryon, Seminars and cutting edge spiritual information with Lee Carroll and Monica Muranyi, and the Lemurian Sisterhood presentations with Amber Wolf.

The Lemurian Sisterhood with Dr. Amber Wolf and Monica Muranyi

The Weekend Presentations with Kryon was a wonderful event. Hope you all can attend in 2020.

Healing Stories

Dear Linda,

Thank you for having me in your Voyager Tarot Class. Let me tell you, I have learned more in the last two days than the four years of studying Tarot. Books can only take you so far. I always felt blocked when doing Tarot readings because I kept having to go back to the book to get the meaning and eventually I could not relate anymore. It left me frustrated and over-whelmed. I would also like to thank you for your kindness and patience. I am extremely shy by nature but you brought me out of my shell. You are so positive and encouraging; it helped me believe in me and boosted my confidence. I can say I am now confident to give a reading and just after two days! This class has shown me freedom and wholeness in Tarot Cards that I have never seen and felt before. Thank you for such a wonderful gift. I recommend anyone interested in Tarot to take Linda's Voyager Tarot Class because it's simply that awesome and enlightening.

Thank you, Diane Tran

Dear Kimberly & Charles,

There's so much to say about what an incredible place you have created. I am sooo honored and grateful to have found you! I have grown lifetimes! My heart feels open and alive again. I will be back for more fun! I love you guys sooo much! Visit me in California. **Love always, Deb Enox**

Kimberly, I want to thank you all for an amazing week. Words don't do justice to how validated I feel and how my level of self-confidence in my abilities has increased. After so long being...afraid to step on to what I now am sure is my path, it's clear that this is work I am supposed to be doing - and I am enormously grateful to you for your teaching and your guidance. Delphi is indeed a place of light and love. It felt, for the week, like I had finally come home. I'll see you in February. **Thanks again, Judith Moore**

"Every great dream begins with a dreamer. Always remember, you have within you the strength, the patience, and the passion to reach for the stars to change the world."

Harriet Tubman

Kimberly, Thank you all so much for a beautiful experience. So grateful for having been introduced to Delphi U by Giselle K. The energy, the people, the studies and so much more have helped me to see more inside of myself as the total amazing Soul I truly am. Blessings to all and I know I will be returning again. **Love and Hugs, Kathryn Lorenzini.**

Thank you very Much Kimberly,

I want to share something. My mom was feeling very bad (she has diabetes and high blood pressure), and she was afraid because it was very high. So I told her to let me do

something. I felt a lot of heat on me and in my hands, and I placed them near her body. She said that she was feeling like I was elevating her, and I just felt a lot of love and heat. That was last Saturday Apr 28 and since that day her blood pressure and her sugar levels went down! , So I think that I'm removing another type of layer on myself, and it makes me feel so happy that my mom respects the spiritual world. She was not a believer before, but now she is changing a little by little. I told her that it was not me but God who heals, and that he just used me. I don't know what I did with my mom; it was something I was told to do, so I just followed my intuition! Your email helped me a lot. You sent it 3 days after I felt that I could help my mom, and you called me a healer. I never thought that I could be one. That is an honor. I did what you told me. I've been feeling the Light of Mauricio too. It is amazing in that it is not only light but also love. My hands get super hot when I feel him. It comes like a thought but is much more than that. I thank God for all of you. You're the best gift to the world. **I love you, Lady**

Hello Kimberly!,

I am excited to come back hopefully this year and continue with more classes in the metaphysical realm (Sound Healing) and do another RoHun therapy. I have to say this gift of RoHun is phenomenal with helping a person heal in this life time!! I want to say thank you so much for helping me find myself and keeping Delphi in your hearts so we can experience this. I've never been a part of a place that can sustain that type of loving/safe energy and holding it continuously except for Mother Meera, and Amma (the hugging mother gatherings). Also have you ever seen or been a part of Amma Sri gatherings?. It's so wonderful to be a part of this I wish I knew how to do this so I can have my family in this energy! Please let me know if you ever teach a class on this I will be there because it relates very closely to Vatsu/Spiritual Geometry! **Blessings Always, Willie**

Hello Kimberly!!!!

I have been writing a thank you note in my head. I enjoyed meeting you and getting to know you. When you taught, I would see Joy (from Inside Out) flutter across the room. You made class so much fun! Thank you for such a beautiful week! Most importantly, thank you for helping me learn to forgive myself. Self forgiveness had eluded me for a long time. I thought it would come naturally after completing RoHun, but it didn't. I'm glad that I learned how to forgive myself. I feel so much more self-confident after learning to forgive myself and In Depth. Thank you! Have a great week! **Sending you love always, Emily**

WIT Nourishes the Eyes

By Audrey Delahunt

You may have heard us talk about our friend Rob Gourley who is the inventor of the Watt-Ahh electron enhanced water that we sell in the Gallery and the

WIT machine at Luminara. We love that he is constantly refining and expanding on his amazing creations. Now we have a new accessory for the WIT machine, WIT Goggles. An ophthalmologist in Sarasota, Florida, Dr. Walter Campbell has been working with Rob on helping his patients to recover from eye surgery. Dr Campbell recognized the wonderful benefits of Watt-Ahh, and he wondered what would happen if you used the WIT Machine for the eyes (the WIT Machine delivers Watt-AHH in a gaseous form). And so he challenged Rob to make Goggles for the machine, and Rob responded. Just as they both suspected, surgical patients experienced a much improved and impressive recovery time, shifts in night blindness, and many other significant benefits. Please see Dr. Campbell's article below.

Last summer Marshall Smith had been a regular on the new WIT machine, and after the second week of use, he was delighted to find that he could read without his reading glasses. Marshall would have loved this advancement of wearing the goggles and having the gas go straight to the eyes, accelerating the healing potential.

Rob & Dana Gourley visited Delphi not too long ago and brought with them the most advanced version of the WIT Machine, and our very own set of goggles.

We are excited to share the healing benefits and possibilities that may come from simply relaxing at Luminara while taking in the gas from the WIT Machine. Please schedule your appointment with us by calling 888-335-7448 or email Audrey at Luminarawc@gmail.com.

A Protocol for Innovative Integrated Treatments for Retinitis Pigmentosa

by Walter Campbell, DAOM, AP April 2018

The eye is the only organ that is completely insulated from the rest of the body. The orbit of the eye is like a coffee cup, with the eye being isolated in the cup. A very small hole at the bottom of the cup is the only source of blood flow in and out of this orbit – in other words the eye is completely enclosed in a protective bone cup.

In my clinical experience, inflammatory conditions in the eye are self-generating. The inflammation can increase quickly or sometimes take years to increase, concomitantly decreasing the patient's vision.

My clinical experience has taught me that increasing the blood flow in and out of the eye with homeopathic eye drops and injections at critical acupuncture points around the eye (never in the eye) can benefit the patient's vision immensely.

There are still many unanswered questions about exactly how the visual areas of the Brain work to create visual perception. In visually challenged people, the visual cortex in the brain often replaces color functions by devoting itself to spatial relationships and hearing. I have therefore found it necessary to train patients with a vision loss to see colors all over again, particularly those who have been legally blind for over five years.

Our first Retinitis Pigmentosa patient was declared legally blind eight years before receiving her first treatment. At the start of her treatment, all she could see was white light with a few blurred shadows. She has been treated with homeopathic eye drops and injections since 2016, and can now read again, recognize colors and differentiate traffic lights. Early last year her vision tested 20/800 and four months ago she tested at 20/400.

We are now using four clinical protocols in treating the eyes of our visually impaired patients:

1. Acupuncture applied at traditional points to help nourish the eye,
2. Oxygenating ionized water in a benign gaseous form (or brand name Watt-Ahh®),
3. Homeopathic eye drops and homeopathic injections to improve blood flow,

4. Nutraceuticals such as Bil Lutein and Iplex (made by Standard Process),

5. Water Ion WIT treatments.

My hypothesis is that these protocols all work in harmony to return blood flow, neutralize toxins and provide a nutritional platform to help regenerate the eye. This symphonic synergy revitalizes the eyes to help improve the patient's vision.

The WIT® Machine that produces the gas represents revolutionary new technology which converts liquid water into a high-energy gaseous form using a unique electromagnetic process. This process delivers oxygen directly to the body in a form which has been producing remarkable results when inhaled through a nasal cannula and directed specifically to the eyes.

Our clinical experience indicates that four two-hour gas treatments over four consecutive days or two weeks can drastically improve vision in most patients who are not legally blind.

The homeopathic eye drops are made from approximately seven to nine injectable homeopathic remedies which are completely benign. Our experience since combining the use of homeopathic eye drops and injections with the infusion of the gas strongly suggests that this shortens the length of time of the healing response and the time needed to return to full color vision.

Researchers who conducted the National Health and Nutrition Examination Survey in Korea described four states of retinal cell health:

- 1) A healthy retina cell that can maintain vision;
- 2) A partially functioning retina cell that provides dull vision;
- 3) A dormant retina cell that provides no vision but can be revived;
- 4) A necrotic retina cell that is functionally dead.

In addition, there are debates on whether the eye can contain stem cells. An argument can be made that if the eye does not have stem cells it will be the only organ in the body that doesn't.

The ionized water gas has been documented to regenerate tissue at a level not previously thought

possible, and the unique construction of the eye is very compatible with this healing modality.

The front of the eye is protected by the cornea, which is truly unique compared to other tissues in the body. There is no known blood supply in and out of the cornea, and it is completely responsive to the tears that nourish it with every blink of the eye. In a nutshell, the cornea is completely water soluble and therefore very susceptible in a benign way to the gas that is sprayed gently over the eyes.

The results we are seeing may be all or some of the following:

- Inflammation is reduced.
- Blood flow is returned to the eye, the dormant cells are rejuvenated.
- The stem cells of the eye begin to differentiate and become functional.

In every case study, it appears that night vision is returned first. Coincidentally, the progression of Retinitis Pigmentosa begins with the loss of night vision.

Healing hypothesis

The gas is diffused through the cornea via its highly ionized electrons which mimic the same electrons that are liberated by the body's own mitochondria.

The gas enters through the cornea into the interior and posterior chambers of the eye which are filled with aqueous and vitreous humors. These substances are largely composed of water and are very compatible for the diffusion of the gas, so now we have humors that are charged with the same energy of the body and highly energized oxygen which comes in contact with the retinal ganglion cells of the eye (a type of neuron located near the inner surface of the retina), thereby nourishing every tissue in the eye.

INTRODUCING ACCESS BARS AT Delphi University

Linda Griffith & Audrey Delahunt are facilitating Access Bars healings and certified classes at Delphi University.

Access Bars has assisted thousands of people to change many aspects of their lives. People report better health, ease of sleep, weight loss, better sex and relationships, relief from anxiety, less stress and so much more!

During an Access Bars session, a trained practitioner lightly touches 32 points on your head which dissipates the electromagnetic charge that gets locked in our brains by the thoughts, feelings, and emotions that we have stored over lifetimes. Imagine if someone could press a button and mute that voice in your head that tells you that you're not good enough or that you can't accomplish what you dream about. That "voice" comes from those electromagnetic charges that keep us from believing we can have the life we've always known is possible.

This is what Access Bars will begin to unlock... the space of being YOU!

Schedule an hour or an in-depth two hour session. Our next scheduled class at Delphi will be CWS weekend August 4, 10:00-6:00 pm. View the following video about Access the Bars at https://youtu.be/X2HWH9fG_40

Contact the Delphi University office to reserve your spot in the class or for a private healing session.

Contact Linda at 706-455-3909 or Audrey at 706-633-6949 with any questions.

A Poem by Angela Hamblin

I discovered many blocks, RoHun opened all the locks.
I found so much closed, RoHun helped blossom my rose.

I fought till the end, Doctor RoHun knew what to send.
I found love & light, Doctor RoHun marveled in delight.
I love the authentic me, RoHun allowed me to be free.
I am lighter, freer and loving the oneness, RoHun at Delphi restored my fondness.

I am grateful to Doctor RoHun, Patricia, Judy and all, I thank you for RoHun and being with me for the long haul.

You are awesome Delphi staff and crew, I love you all, yes I do.

We are many we are one, I thank you for so much fun.
My thoughts and feelings were much like spies, RoHun cards opened my eyes.

In my thoughts who knew what we'd find, RoHun Purification opened my mind.

I felt such abuse and agony what a start, RoHun Caged One opened my heart.

My origins apart from God, RoHun cleared the FOD.
(Foreign Object Damage)

My Divine Mother and I love as one, RoHun is the most powerful fun.

My Divine Male and Female Energies merged in wholeness, RoHun allowed me such boldness.

I have seven visions all working together, RoHun is my way of life forever.

I began with RoHun Cards, They pulled out the shards.

I opened to Purification, RoHun is no vacation.

I went into caged, RoHun exposed all my rage.

I discovered seven visions, RoHun showed my decisions.

I invited Divine mother into my heart, RoHun heals and loves doing its' part.

I merged Male and Female Energies as one, RoHun and crew revealed balance and fun.

My origin is oneness with God and love, RoHun elevated my consciousness from lower to above.

I now see my life's work is as Doctor RoHun presents, RoHun pulled it all together which allowed it to all make sense.

I am grateful to all of Delphi for your love and compassion, RoHun has changed my life forever and is now my SOUL PASSION!

Class Photos

Advanced Channeling - February 17-21, 2018

Front Row on the floor L-R: Kimberly Curcio, Jihane El Glaoui
Back Row L-R: Jessica Blanding, Mary ZumBrunnen, Peggy Franz, Corinne Feinberg, Annelie Pelfrey, Willie Ingram, Megan Borna, Judith Moore, Audra Franta.

Color & Sound February 21-25, 2018 Tara Engeran, Mary ZumBrunnen, Charles Curcio, Karen Litre

In-Depth Channeling February 10-17, 2018

From Front Row Left to Right: Kathleen Hodge, Hayleigh Hayes, Katie Sabbaghian, Susan Tracy, Amy Secret, Donna Danner Back Row Left to Right: Patrick Whaley, Alison Black, Christine Hernandez, Kimberly Curcio, Willie Ingram, Megan Borna, Celie Thomas, Lestari Aji, Rasiya Yilmaz, Corinne Feinberg, Jihane El Glaoui

Healing Mysteries February 25-March 3, 2018 Ian King, Celina Crisan, Charles Curcio, Jennifer Stanford, Svetlana Singletary

RoHun I Masters Feb 21-27, 2018 Front [L-R] Kimberly Curcio, Tori Erdely. Back [L-R] Monica Morin, Beverly Rivers, Pam Walker, Dina Shaaban Saade, Heidi Domeisen

Inner Sanctuary Training February 8-10, 2018
Alda Lee, Karen Litre, Jen Stanford, Megan Borna, Judy Potter

Inner Sanctuary Training April 7-9, 2018 L-R Steve Smith, Kathleen Hodge, Sybil Ingram, Julie Gliszinski

In-Depth Channeling March 31-April 7, 2018 [Front Row] Margie Goodman, Kimberly Curcio [Back Row] Lady Rivera, Ken Gurrentz, Dannielle Hoodhood, Julie Gliszinski, Sue Robillard, Alda Lee

RoHun Masters II April 7-13, 2018
Front [L-R] Monica Morin, Dina Shaaban Saade, Kimberly Curcio, Tori Erdely
Back [L-R] Pam Walker, Tracy Gromen, David Robertson, Heidi Domeisen, Beverly Rivers

Male/Female Mysteries April 13-17, 2018 [L-R] Tara Engeran, Joyce Simoneau, Kimberly Curcio, Jennifer Rowley, Mary Rose Benner, Ian King

Yhandi April 17-23, 2018 [L-R] Judy Potter, Debbie Beebe, Mary Rose Benner, Janice Hayes

Crystal Healing II April 25-28, 2018 [L-R] Antoine Gosioco, Jennifer Stanford, Charles Curcio, Svetlana Singletary

Inner Sanctuary Training May 31-June 2, 2018 [L-R] Vanessa McMinimy, Cynthia Clasgens, Maxine Rolls, Judy Potter

Entura Art I & II May 4-11, 2018 [L-R] Elisabeth Hood, Angela Johnson, Kara Breese, Patricia Hayes, Giovanna Glasser, Angela Hamblin, Donna Snider, Evi Cheung

Crystal Healing I April 23-25, 2018 [L-R] Antoine Gosioco, Stephanie Jasuta, Sandra Bunn, Charles Curcio, Svetlana Singletary, Jennifer Stanford, Heather Powell

Entura Art Symbols & Interpretation I May 11-13, 2018 [L-R] Kara Breese, Angela Hamblin, Elisabeth Hood, Donna Snider, Giovanna Glasser

Soul Logos April 9-13, 2018 L-R: Tara Engeran, JoAnn Kisler, Linda Griffith, Jennifer Rowley, Mary Rose Benner, Ian King, Mariya Shiyko

In-Depth Channeling June 2-9, 2018 Front Row [L-R] Patricia Turney, Kimberly Curcio, Emily Jane Smith Back Row [L-R] Camillion Simms, Justine Hickman, Clyde Hogate, Alison Musgrave, Maxine Rolls, Isabel Zvorak, Vanessa McMinimy, Suzanne Johnson

Advanced Channeling June 9-13, 2018 Front [L-R] Patrick Whaley, Kimberly Curcio, Andy Owings, Susan Batchelder Back [L-R] Conni Davis, Cory Douglas, Maryjo Degnan, Jamie Vacaliuc, Emily Pels, Kathy Rizza, Patricia Turney, Vanessa McMinimy

Color & Sound June 13-17, 2018 Front [L-R] Susan Batchelder, Marisel Deitz, Maryjo Degnan Back [L-R] Charles Curcio, Kathy Rizza, Andy Owings, Tanya Pinto, not pictured Vanessa McMinimy

RoHun I June 9-11, 2018 [L-R] Suzanne Johnson, Tiffany Smith, Linda Griffith, Rasiya Yilmaz, Alison Musgrave, Bridget Anderson

RoHun II June 11-17, 2018 [L-R] Tiffany Smith, Kimberly Curcio, Bridget Anderson, Suzanne Johnson

Tea Tree's
Boutique Spa

Holistic spa, downtown Blue Ridge

Turnkey operation – over 10 years in business.
4,500-sf, 3-story cabin with private parking.
7 treatment rooms, 6 bathrooms including 3 showers.
Fireside Lounge and deck overlooking a backyard for private parties.
More information: bizbuysell.com or 561-889-7499

7-day Healing & Transformation Retreat
LET GO OF THE PAST : HEAL EMOTIONAL PAIN : CONNECT WITH YOUR HIGHER SELF

Your registration includes:

- * accommodations
- * meals
- * transportation
- * private healing sessions
- * group processing
- * outdoor tour activities

August 8-14, 2018
Quito, Ecuador
\$2,299

Find out more at john-villalobos.com

Announcing

The Healers Guild

With
Audrey Delahunt

Zoom classes, podcast, & private phone sessions

Whether you are on your own healing journey
or becoming a healer, get support along the way.

Sign up for upcoming events by
Email: audreydelahunt@gmail.com

706-633-6949 www.DRAUDREYDELAHUNT.COM

Looks of Love

Kimberly Curcio & August Armstrong

Vanessa McMinimy

Off Campus IST right to left Marinette, Guilene, Rania Natalie, & Instructor Nayla

Jen Stanford, Deb Enox, Charles Curcio & Huguette Castaneda

Congratulating August Armstrong & 13th grandchild. August with her daughter and baby Liam Joseph. One month early, but all is well

Kimberly Curcio & Shirley Bridgewater

Entura Spiritual Art Institute

ENTURA ART Delphi University is very pleased to launch the Entura Spiritual Art Institute and its new degree programs that incorporate the profound modality called Entura Art, developed and advanced by Patricia Hayes. The Entura Spiritual Art Institute offers a multiple level course curriculum that teaches the aspiring Entura Artist in the theories, techniques, and therapy modalities of healing one's self and others using Transpersonal Art.

What is Entura Art? Entura means "entering the aura," or, in other words, entering the energy field. The Entura Artist is taught to enter the energy field of his/her subject – one's self, another person, a place or thing, a past or present time period, or a spiritual concept like love, harmony, and wisdom – to channel and convey intuitive understanding and messages related to that subject and to bring about needed and appropriate emotional and spiritual healing. Entura Art is an artistic form of alchemy that transmits both psychological and spiritual precision by way of symbols and colors that flow onto the canvas.

What is a Transpersonal Art Therapist? A

Transpersonal Art Therapist provides enlightenment and opportunities for healing for self and others using Entura Art symbols, exercises, color, sound, and various art media to connect directly to the Divine Source of one's being – and, in so doing, find clarity, understanding, and meaning. The processes and techniques used by the Transpersonal Art Therapist bypasses the critical factors of rational thinking and mind chatter to attune one to his/her creative and intuitive nature. The art serves as a record of the events that individual has been exploring. The Transpersonal Art Therapist helps the individual expand upon and understand the images and symbols that arise, relating their meaning to the issues or intent of that individual. The individual is then able to reflect on his/her artwork to understand his/her life event or situation with greater clarity. Our eyes are our window to the Universe. And, our "inner eyes," that is, our inner sight,

is the means of intuitive understanding and spiritual growth. Entura Art combines our inner and outer sight into a beautiful and profound means of intuitive expression. The Entura Artist simply allows his/her hand to be directed by a Higher Guidance, knowing that the energy and appropriate intuitive understanding will be conveyed to the paper using soft pastels. **No artistic training or ability is required to be a powerful Entura Artist. "A picture is worth a thousand words." ~ Old Adage**

It is true! A picture, a visual image, can convey deep and complex ideas, arousing subconscious feelings and emotions. It can bring a new and surprising level of understanding to the Entura Artist who understands and to the Entura Artist's clients. With Entura Art, the artist is trained to be a clear channel of energy, to allow his/her hands to be directed by a Higher Guidance, and to use his/her intuitive impressions and knowledge of symbols to realize a deeper level of "knowing" and understanding that emerge on paper about any number of topics and issues for him/herself and others. S/he becomes the vehicle for communication, healing and growth whether it is reconciling emotional conflict arising from the past or the present, expanding spiritual awareness, exploring high concepts, or sustaining personal connection and communication with the Higher Realms. As the student continues in his/her Entura Art studies, s/he experiences on a deep heartfelt level just how art unifies us all to reveal and understand God's iconic memorandum. It is the universal language that touches the soul of all who listen to and feel the strokes and color of motion, knowing that, from this motion, s/he is extracting the messages of truth imprinted on the ethers. As a form of therapy, Entura Art has meaning to a variety of people and ages – children, teens, adults, couples and seniors – helping each to reveal unconscious or emotionally-charged feelings that may be impossible to access by talking alone. Each level of study in the Entura Spiritual Art degree program takes the Entura Artist into deeper and wider awareness, sharpens intuitive clarity and accuracy, and engages him/her in a powerful visual medium that brings insightful healing.

Entura Spiritual Art Program Transpersonal and Psychospiritual Art

Level 1 – Entura Artist

Entura Art I – Intuitive Channeling and Clearing

through Art. The first Entura Art class introduces the process of intuitively tapping into one's self, another person, or a concept, and expressing those intuitive messages through soft pastels. No previous art experience is required because the Entura Art student is taught to transcend traditional art techniques and allow the hand to be guided by his/her own intuitive channel. In this class, Entura Art is used to clear blocks and negative emotions, realize new levels of awareness about self, and give readings to others. Fun and Insightful!

Length of Course: 5 Days

Course Tuition: \$1,695 includes Meals & Lodging.

Entura Art II – Opening the Creative Zone. Entura Art 2 discusses the Entura Artist as the Mystic, expanding and refining the Entura Artist's abilities and self-awareness while opening up his/her intuitive channels to the Creative Zone, that is, broader spiritual connections and additional means of expressing spiritual communication. In this class, the Entura Artist also learns the art of Soul Portraits while expanding his/her refinement techniques and interpretation skills.

Length of Course: 4 Days

Course Tuition: \$1,295 includes Meals & Lodging.

Entura Art III – Attuning to Higher Energy. In this course, the Entura Artist learns specific subtle energy anatomy designed to access and channel from a higher electromagnetic frequency, enhancing and deepening the artist's intuitive channeling and spiritual communication, as well as his/her ability to capture more refined images from deeper spiritual sources using specific hand movement techniques. In addition, the Artist perfects his/her ability to channel and interpret Soul Portraits. Moving and mystical, the Entura Artist moves into a new realm of receiving, channeling and expressing spiritual communication through Entura Art drawings.

Length of Course: 5 Days

Course Tuition: \$1,695 includes Meals & Lodging.

Entura Art Symbols and Interpretation I. This course delves into key symbols that surface in channeled Entura Art, their spiritual meaning, and how the symbol

and its placement in the drawing influence the interpretation of a drawing. In addition, the Entura Artist learns and practices valuable interpretation skills to enhance his/her ability to effectively interpret an Entura Art drawing, deepening the meaning and understanding of each channeled message.

Length of Course: 3 Days

Tuition: \$895.00 includes Meals & Lodging.

Entura Art IV – Advanced High Energy Attuning. Entura Art IV takes the Entura Artist into new and deeper channeling, attuning to precise cellular memory, and moving into even higher and more progressive electromagnetic frequency channels. Advancing his/her abilities to capture beautiful, refined images of even higher, deeper spiritual messages, the Entura Artist becomes an Adept at connecting with the highest spiritual energy, communicating messages from high spiritual sources, and creating unique and beautiful pastel expressions of that channeling.

Length of Course: 5 Days Course

Tuition: \$1,695 includes Meals & Lodging.

At the conclusion of Level One, the student is:

- *Certified as an Entura Artist Eligible to register in the Association of Entura Spiritual Artists as an Entura Artist (annual renewal required for inclusion in the Delphi online directory)*

Level 2 – Bachelor of Entura Art

In-Depth Channeling. A prerequisite to all Delphi degree programs, In-depth Channeling is one of the key foundations of spiritual practice, helping the student develop, refine, and express spiritual gifts and intuitive abilities, using time-proven methods to become a clear, accurate, and consistent channel of love, light, and healing. This course may be taken during Level 1 studies.

Length of Course: 8 Days Course

Tuition: \$2,475.00 includes Meals & Lodging.

Advanced Channeling. Designed to awaken and enhance spiritual memory and sight, and to strengthen one's spiritual channel, this intensive training includes the study of the history and practices of Ancient Mysteries, while intimately studying and purifying one's mental/emotional auric field and transmuting Karmic energies that limit spiritual progress and permanent

healing. In addition, Sola, the skills of advanced soul travel, and Soul Life Readings practices are reviewed in this course. In-depth Channeling is a prerequisite to this course.

Length of Course: 5 Days Course

Tuition: \$1,975.00 includes Meals & Lodging.

Entura Art Symbols and Interpretation II. As the Entura Artist advances in his/her abilities to connect and channel spiritual messages, the symbols become more expressive with richer, deeper, and more insightful meaning. This course discusses advanced Entura Art spiritual symbols and delves into deeper levels of interpreting Entura Art drawings.

Length of Course: 1 Day

Tuition: \$335.00 includes Meals & Lodging.

Entura Art V – Art and Sound Therapy. The Entura Art V course teaches a profound healing therapy, designed to discover, understand, and heal the “Special Self,” that core part of one’s psyche that limits one’s progress toward realizing a full and prosperous life, finding and sustaining greater spiritual connection, and walking the path of a life purpose fulfilled. This modality uses specific sounds and channeled images to stir and access deeper life-limiting thoughts and feelings for purposes of discovery and insight to bring about this healing for one’s self or others.

Length of Course: 5 Days

Tuition: \$1,695 includes Meals & Lodging.

At the conclusion of Level 2, the Entura Art student is awarded:

- Certification in Mediumship
- Certification as a Soul Life Intuitive
- Bachelor of Arts Degree B.A. in Transpersonal and Psychospiritual Arts

Eligible to register in the Association of Entura Spiritual Artists as a BA and Entura Art Therapist (annual renewal required for inclusion in Delphi online directory)

Level 3 – Master of Entura Art

Healing Mysteries. This course begins with a study of the Astral World and its inhabitants, looking at the effect the Astral World has on the physical world. In addition, the student is trained in a variety of integrative and complementary healing therapies that

include crystal healing, lotus healing, past life regression, psi-scan, subliminal and distance healing, and trance healing, the channeling of Spirit Doctors for the purpose of healing.

Length of Course: 7 Days

Tuition: \$2,475.00 includes Meals & Lodging.

Entura Integrated Healing Arts. As a powerful means of discovering and healing, Entura Art is a natural complement to the modalities learned in Healing Mysteries. In this course, the Entura Art Therapist learns specific ways to incorporate Entura Art into the metaphysical healing modalities learned in Healing Mysteries so that his/her clients may discover and understand what imbalanced energy needs to be healed and to deepen the healing with additional understanding and insights about moving forward.

Length of Course: 5 Days

Tuition: \$1,695.00 includes Meals & Lodging.

Entura Art VI – Advanced Art and Sound Therapy. This course advances the therapy work with the “Special Self” learned in Entura Art V. It uses Entura Art and music to transform the “Special Self” into a force for positive thought and healthy manifestation in the client’s life. The therapy addresses and heals any lingering issues the “Special Self” continues to create, then carries the client through a process to transform the “Special Self,” giving it a new role of assisting the client toward his/her life purpose and being the point of positive creation in the client’s life.

Length of Course: 5 Days

Tuition: \$1,695.00 includes Meals & Lodging.

At the conclusion of Level 3, the Entura Art student is awarded:

- Certification as a Spiritual Healer
- Certification as an Entura Art Therapist
- Master of Arts Degree M.A. in Transpersonal Healing Art Therapies
- Eligible to register in the Association of Entura Spiritual Arts as an Entura Artist and Entura Art Therapist (requires annual renewal)

Healing Works Professional Association

Each of our Holistic Healing professionals is a spiritual healer skilled in Complementary, Alternative, and Energy Healing Therapies:

* A Metaphysician Practitioner is trained in Energy Healing, Color & Sound Healing, Distance Healing, Lotus Massage, and Soul Life Readings

* A Master Metaphysician has added training in Inner Child/Adult Integrative Therapy, Male/Female Archetypes, and Akasha Angel Readings.

* Doctors of Metaphysics are skilled in all aspects of metaphysical healing and demonstrate additional proficiency in Kundalini Energization, Advanced Kundalini Energization, Medical Intuitive Training, Reflective Etheric Healing, and other Applied Healing Techniques. Delphi University awards a Doctorate in Metaphysical Healing to exceptional students who have completed an extensive training program and are qualified to conduct the "Connecting With Spirit" program. All are certified by Healing Works International.

CLICK NAMES IN BLUE TO GET MORE INFORMATION

UNITED STATES

ARIZONA	Jennie Mills	millscompany@msn.com	Doctor of Metaphysics
	Phoenix	623.825.1170	
	Vicki Haynes	vickih@lovnlit.com	Doctor of Metaphysics
	Sedona	480-652-2725	
COLORADO	Hedy Gurrentz	Denverhedy@gmail.com	Metaphysician Practitioner
	Denver	720-933-6711	
FLORIDA	Renee Lanier	doctorlanier@yahoo.com	Doctor of Metaphysics
	Key West	www.reneekeywest.com	
		305-747-9293	
	Beverly Rivers	bevgough@live.com	Doctor of Metaphysics
	Port Richey	914.309.5506 727.233.6869	
	Julie Dietrich PhD, MhD, RhDI	jdietrich@mbandbcenter.com	Doctor of Metaphysics
	Jacksonville	904.992.9930	
GEORGIA	Elizabeth R Hood	elizabeth@eoeden.com	Doctor of Metaphysics
	Marietta	www.eoeden.com	
		770-855-1645	
	Linda Griffith	linskala@aol.com	Doctor of Metaphysics
	McCaysville		
	Steve Smith	mmarp@tds.net	Doctor of Metaphysics
	Blue Ridge		
	Audrey Delahunt	audreydelahunt@gmail.com	Doctor of Metaphysics
	Blue Ridge	http://DrAudreyDelahunt.com	
		706.633.6949	
	Alison Stanley	livinginbalancenow@gmail.com	Metaphysician Practitioner
	Canton	404.444.6287	
ILLINOIS	Cheryl Wolf	Integralhealerewolf@gmail.com	Metaphysician Practitioner
	Bourbonnais	815-932-3395	
	Kimberlee A King	kim@inspiredattention.com	Doctor of Metaphysics
	South Barrington	847.224.7905	
INDIANA	Barbara Burk	barbara@healingfromtheheartcenter.com	Doctor of Metaphysics
	Fort Wayne	HealingFromTheHeartCenter.com	
NEW YORK	Donna Palmer	dcpalmer@optonline.net	Doctor of Metaphysics
	Baiting Hollow	631.236-6055	
	Allison Williams Hill	tortola92002@yahoo.com	Master Metaphysician Practitioner
	Rossvelt	803.747.6457	
	Christine Malenda	DrChristineMhD@gmail.com	Doctor of Metaphysics
	West Islip	631.901.7397	
NORTH CAROLINA	Karla Smagur	km60us@yahoo.com	Doctor of Metaphysics
	Lexington	847.322.0705	
	Lori Diebold	Ldiebold001@nc.rr.com	Metaphysician Practitioner
	Garner	919.291.8731	
OHIO	Thomas Gigliotti	Tgig56@gmail.com	Metaphysician Practitioner
	Cleveland	440.554.6448	
PENNSYLVANIA	Ramona Hamill	raham01@verizon.net	Master Metaphysician Practitioner
	Allentown	610.797.3699	
	Lora Naratil	LBurger873@aol.com	Doctor of Metaphysics

	Palmerton	484.224.6556	
	Linda M Martin	spiritualawakening777@comcast.net	Doctor of Metaphysics
	Belle Vernon	www.lindammartin.net	
		724.929.3763	
	Victoria Erdely	victoria@roseconscious.org	Master Metaphysician Practitioner
	Cranberry	412.613.0351	
TENNESSEE	Debbie Beebe	1dancingbee@gmail.com	Metaphysician Practitioner
	Johnson City	423.737.1152	
TEXAS	Suzanne S Moore	ticklingthestars@icloud.com	Doctor of Metaphysics
	Austin	512.423.3203	
	Kathleen Huebscher	Feature85@sbcglobal.net	Doctor of Metaphysics
	San Antonio	210.422.1501	
	Sandra Pock	Sandra.pock@sbcglobal.net	Doctor of Metaphysics
	San Antonio	210.499.5366	
INTERNATIONAL			
BERMUDA	Andrea Tompkins	amtompkins@hotmail.com	Doctor of Metaphysics
	Paget	441.504.0137	
	Deryn Higgins	dhiggins@logic.bm	Doctor of Metaphysics
	Pembroke	441.735.9952	

Entura Spiritual Artist Association

Each of our Entura Art professionals is a spiritual healer skilled in using intuitive art across a variety of Complementary, Alternative, and Energy Healing Therapies:

- A Certified Entura Artist is a trained intuitive artist who has demonstrated expertise in the channeling and interpretation of Entura Art Soul Portraits and Life Readings.
- An Entura Art Therapist is a skilled Certified Entura Artist who, having received a B.A. in Transpersonal and Psychospiritual Arts, is trained as a Bachelor Level Entura Art and Sound therapist and who has demonstrated a deeper expertise in the intuitive channeling and interpretation of Soul Portraits and Life Readings.
- An Entura Art Spiritual Healer is a skilled Entura Art Therapist who, having received an M.A. in Transpersonal Healing Art Therapies, is an intuitive artist, therapist, and spiritual healer, trained as a Master Level of Entura Art and Sound therapist and who has demonstrated an expertise in incorporating Entura Art into a variety of metaphysical healing modalities such as energy healing, distance healing, past life regressions and readings, and medical intuitive readings.

CLICK NAMES IN BLUE TO GET MORE INFORMATION

ARIZONA	Jennie Mills	millscompany@msn.com
	Phoenix	623.825.1170
FLORIDA	April Atlas	April_atlas@bellsouth.net
	South Miami	305.662.1269
	Lidia Tohar	Artspace27@aol.com
	Boca Raton	561.573.4204 561-330-9540
	Beverly Rivers	bevrough@live.com
	Port Richey	914.309.5506
GEORGIA	Elizabeth Hood	elizabeth@eoeden.com
	Marietta	www.eoeden.com
		770-855-1645
NEW YORK	Allison Williams Hill	tortola92002@yahoo.com
	Roosevelt	803.747.6457

RoHun™ Professional Directory

RoHun™ Transpersonal Psychology is a modern day miracle that utilizes spiritual energies to tap into the unconscious regions of the mind to surface and release negative thought constructs and emotions. RoHun™ Transpersonal Psychology consists of three educational levels:

- A **RoHun™ Therapist** is skilled in the following RoHun™ Therapy Processes: RoHun™ Cards, RoHun™ Purification, RoHun™ Cleanse, RoHun™ Skim, Group RoHun™, and RoHun™ Caged One Therapy.
- A **Master of RoHun™** Skills at the Master's level include RoHun™ Androgynous Process, Divine Mother, RoHun™ Origins Process, and RoHun™ Seven Visions of Self.
- A **Doctor of RoHun™** Trained to assist healing of the most serious mental and emotional blocks and imbalances using the most sophisticated RoHun™ processes including RoHun™ Constructs & Vaults, and RoHun™ Tanks.

** Indicates a Life Member*

CLICK NAMES IN BLUE TO GET MORE INFORMATION

ARIZONA	Jennie Mills	millscompany@msn.com	Doctor of RoHun™
	Phoenix	623.825.1170	
	Vicki Haynes	vickih@lovnlit.com	Doctor of RoHun™
	Sedona	480.652.2725	
COLORADO	Hedy Gurrentz	Denverhedy@gmail.com	RoHun™ Therapist
	Denver	720-933-6711	
CONNECTICUT	Amy Martin	AmyMarinAPRN@gmail.com	Doctor of RoHun™
	Waterford	860.912.3953	
FLORIDA	Vanessa Mitchell	Inneruhealing@gmail.com	RoHun™ Therapist
	Miami Beach	305.587.6202	
	Renee Lanier	doctorlanier@yahoo.com	Doctor of RoHun™
	Key West	305-747-9293	
	Beverly Rivers	bevgough@live.com	RoHun™ Therapist
	Port Richey	914.309.5506	
	Dorothea M Mills	munipaused@gmail.com	RoHun™ Therapist
	Ocala	352-789-6140	
	Julie Dietrich	jdietrich@mbandbcenter.com	Doctorate Intern
	Jacksonville	904.992.9930	
GEORGIA	Elizabeth R Hood	elizabeth@eoeden.com	Doctor of RoHun™
	Marietta	www.eoeden.com	
		770-855-1645	
	Annette Marie Tyo	amtyo63@gmail.com	RoHun™ Therapist
	Blairsville	706-455-487	
	Kimberly Curcio	neika33@mac.com	Doctor of RoHun™
	McCaysville		
	Audrey Delahunt	audreydelahunt@gmail.com	Doctor of RoHun™
	Blue Ridge	AudreyDelahunt.com	
	Janice Hayes	janicehayes@etcmail.com	Doctor of RoHun™
	McCaysville		
	Judy Potter		Doctor of RoHun™
	McCaysville		
	Linda Griffith	linskala07@aol.com	Doctor of RoHun™
	McCaysville		
	Nancy Smith		Doctorate Intern
	Blue Ridge		
	Steve Smith*	mmarp@tds.net	Doctorate Intern
	Blue Ridge		
ILLINOIS	Cheryl Wolf	Integralhealerwolf@gmail.com	Doctor of RoHun™
	Bourbonnais	815.932.3395	
	Jinnie Cristerna	jinnie@highachiever.net	Doctorate Intern
	Chicago	773.791.4558	
	Linda K Condro	LRCondro@aol.com	RoHun™ Therapist
	Park Forest	708-503-0178	

	Renée Garrick Matteson	StarrBorn1@aol.com 708.288.4012	RoHun™ Master
	Linda Tinson , MPH, APRN-BC, ACCHT, RHT Chicago	heartchrysallis@gmail.com 312.402.5019	RoHun™ Therapist
INDIANA	Barbara Burk Fort Wayne	barbara@healingfromtheheartcenter.com HealingFromTheHeartCenter.com 260.413.9367	Doctor of RoHun™
KENTUCKY	Angela J Hamblin Murray	nmwdess@live.com 270.873.9596	Doctor of RoHun™
MASSACHUSETTS	Leslie Brooks Colrain	enlakesh@verizon.net 413.624.0235	RoHun™ Master
NEW YORK	Donna Palmer Baiting Hollow	dcpalmer@optonline.net 631.236-6055	Doctorate Intern
	Christine Malenda West Islip	DrChristineMhD@gmail.com 631.901.7397	RoHun™ Therapist
NORTH CAROLINA	Carolyn Underwood Mooresville	cannu@crystalvisionhealing.com www.crystalvisionhealing.com 704.799.2186	Doctor of RoHun™ Clinical Therapist
	Lori Diebold Garner	Ldiebold001@nc.rr.com 919.291.8731	RoHun™ Therapist
	David B. Robertson Asheville	Mountaintwin@yahoo.com 828.808.3879	Doctor of RoHun™
OHIO	Thomas Gigliotti Cleveland	Tgig56@gmail.com 440.554.6448	Doctorate Intern
OREGON	Elissa MacLachlan Bend	SpiritLeap@gmail.com 404.227.3018	Doctorate Intern
PENNSYLVANIA	Victoria Erdely Cranberry	victoria@roseconscious.org 412.613.0351	RoHun™ Therapist
	Ramona Hamill, RN, RHT Allentown	raham01@verizon.net 610.797.3699	RoHun™ Master
	Lora Naratil Palmerton	LBurger873@aol.com 484.224.6556	RoHun™ Doctorate Intern
TEXAS	Suzanne S Moore Austin	ticklingthestars@icloud.com 512.423.3203	Doctor of RoHun™
	Sandra Pock San Antonio	Sandra.pock@sbcglobal.net 210.499.5366	RoHun™ Doctorate Intern
UTAH	Suzanne Mitchem Collinston	msiouxbear@aol.com 383.313.2757	RoHun™ Therapist
VIRGINIA	Beth Yates Portsmouth	byates916@gmail.com 757.6205204	RoHun™ Therapist

INTERNATIONAL

BERMUDA	Andrea Tompkins Paget	amtompkins@hotmail.com 441.504.0137	RoHun™ Doctorate Intern
	Deryn Higgins Pembroke	dhiggins@logic.bm 441.735.9952	RoHun™ Master
CANADA	James R McShane Lindsay	Jmcshane3@cogeco.ca 705.328.3043	RoHun™ Doctorate Intern

BECOME A METAPHYSICIAN PRACTITIONER

A three-level Program of Certification as a Spiritual Healer

- A Keeper of the Light and a Channel of Spiritual Knowledge & Energy
- Uses the Forces of Love, Light, and Healing to help others
- Has acquired the Knowledge, Skills, Wisdom & Experience to enable him or her to Guide, Support, and Assist All who step on their path

Advanced Channeling	The Mysteries of Color & Sound	The Healing Mysteries
<p>This intensive Training includes the Study of the History and Practices of the Ancient Mysteries including:</p> <ul style="list-style-type: none"> • History and Practices of the Ancient Mysteries • Building the Temple of Higher Learning • Sacred Symbolology • Astral Light and Transfiguration • Karma, The Wheel of Rebirth • Cleansing of Emotional/Mental Energetic System • Soul-Life Readings • Sola - Advanced Soul Travel and Advanced Channeling • Dharma - Daily Spiritual Practice <p>Length of Course: 5 days Tuition: \$1975 (includes food & lodging)</p> <p>Advanced Channeling 2018</p> <p>Sept 29-Oct 3</p>	<p>This intensive training is a study of the Metaphysical Mysteries of Color and Sound Healing and the Human Energy System, and includes:</p> <ul style="list-style-type: none"> • Characteristics, effects and causes of imbalance & disease • Relationship of Color, Sound, and our Energy Systems • Color Therapies, Visualization, & Manifestation • Common ailments and their beneficial colors • The Healing Properties of Sound & Color • Toning and Healing using the Voice • Healing with tuning forks • The role of music for healing • Healing mantras/Sacred language • The Color and Sound Healing Technique and Therapies <p><i>*Certification as a Color and Sound Healer</i></p> <p>Length of Course: 5 days: Tuition: \$2,475 (includes food, lodging & course materials)</p> <p>Color & Sound 2018</p> <p>Oct 3-7</p>	<p>Metaphysical study of Healing, Medical Intuitive Training, the Astral World, and the Study of Thought forms including:</p> <ul style="list-style-type: none"> • Basics of Crystal Healing • Integrative Healing Therapies Processes for healing specific problems and ailments • Lotus Healing - Releases energy blocks for balancing and restoring physical energy and health • Past Life Regression Therapy - Access the unconscious for spiritual knowledge, healing of current problems, and soul abilities • Psi-Scan - Intuitive medical process of investigation for physical, emotional, mental and spiritual health • Subliminal and Distance Healing - Learning to channel and project healing energy over great distances • Trance Healing - The channeling of Spirit Doctors for healing • The Astral Plane – Inhabitants, Thoughtforms, Uses and Effects in Healing <p><i>*Certification as a Spiritual Healer</i> 7 day course: \$2,475 (includes food & lodging)</p> <p>Healing Mysteries 2018</p> <p>Oct 7-13</p>

Upon completion of all three courses you will earn Certification as a Metaphysician from

Delphi University of Spiritual Studies

IN-DEPTH CHANNELING

from the *Arthur Ford Academy at*

Delphi

Professional Training in:

Channeling	Past Life Regression
Color Energies	Photograph Reading
Energy Healing	Pranic Breathing
Energy Sensitivity	Psychic Readings
Intuitive Counseling	Psychic Sensitivity
Mediumship	Psychic Training
Initiate Training	Psychometry
Meditation	Sacred Sound
Human Energy Fields & Chakras	Spiritual Art

2018 Training Seminars

Sept 22-29 ~ Nov 3-10

Delphi ~ Where Sacred Energies Meet Nature's Beauty

More Information online at Delphiu.com

Tuition for this 7-day intensive program is \$2,475 & includes class materials, food, & lodging at our beautiful campus and spiritual retreat in the Blue Ridge Mountains where Georgia, North Carolina, and Tennessee meet.

Delphi University 2018 Class Schedule

February		July	
3	Energies of 2018	22-27	RoHun Doctorate I
8-10	Inner Sanctuary Training	August	
10-17	In-Depth Channeling	July 28-4	In-Depth Channeling
17-21	Advanced Channeling	4-6	Inner Sanctuary Training
21-25	Color & Sound Healing	6-10	Mysteries of Soul Logos
25-March 3	Healing Mysteries	10-14	Male/Female Mysteries
21-27	RoHun Masters I	14-20	Yhandi
March		20-26	Spiritual Anatomy & Energization I
3-6	Voyager Tarot Certification Class	26-30	Inner Sanctuary Instructor Training
3-5	Revelations I		
5-7	Revelations II	4-8	RoHun III
9	Entura Art Symbols & Interpretation II	8-12	RoHun IV
9-13	Entura Art V		
April		September	
March 31-7	In-Depth Channeling	Aug 31-4	RoHun Doctorate II
7-9	Inner Sanctuary Training	4-8	Therapy Analysis (RoHun Doctorate Grads)
9-13	Mysteries of Soul Logos	7-9	Entura Art Symbols & Interpretation I
13-17	Male/Female Mysteries	9-13	Entura Art III
17-23	Yhandi	13-17	Entura Art IV
23-27	Therapy Analysis (Yhandi Grads)	20-22	Inner Sanctuary Training
23-25	Crystal Healing Part I	Sept 22-29	In-Depth Channeling
25-28	Crystal Healing Part II	October	
7-13	RoHun Masters II	Sept 22- 29	In-Depth Channeling
May		Sept 29-3	Advanced Channeling
		3-7	Color & Sound Healing
		7-13	Healing Mysteries
4-8	Entura Art I	14-20	Spiritual Anatomy & Energization II
8-11	Entura Art II	20-27	Holistic Healing System Graduation
11-13	Entura Art Symbols & Interpretation I	10-14	Entura Art VI Advance Art and Sound Therapy
		Sept.29-Oct. 1	RoHun I
June		1-7	RoHun II
May 31-2	Inner Sanctuary Training		
2-9	In-Depth Channeling	November	
9-13	Advanced Channeling		
13-17	Color & Sound Healing	3-10	In-Depth Channeling
17-23	Healing Mysteries	10-14	Mysteries of Soul Logos
21-28	CWS-Holistic Healing Program	14-18	Male/Female Mysteries
23-27	Integrated Healing Arts	10-14	RoHun III
9-11	RoHun I	14-18	RoHun IV
11-17	RoHun II		

Connecting with Spirit Weekends

Are held the First Friday Weekend of every month (except January):

Friday Evening – Mauricio Panisset Healing Sanctuary 7:30pm (please wear white)

Saturday – Spiritual & Healing Workshops 10:00am–1:00pm (topics change monthly)

Sunday – Inspirational Service at the Temple of Wisdom 10:30am Food, Lodging, & Accommodations are available at Delphi for CWS Weekends

For more information, please contact us at 1-888-335-7448 or 706-492-2772

Email registrar@delphiu.com Visit us online at www.delphiu.com

Delphi University
2019 Class Schedule

FEBRUARY		JULY	
2	Energies of 2019	21-26	RoHun Doctorate I
7-9	Inner Sanctuary Training	AUGUST	
9-16	In-Depth Channeling	July 27-Aug 3	In-Depth Channeling
16-20	Advanced Channeling	3-5	Inner Sanctuary Training
20-24	Color & Sound Healing	5-9	Mysteries of Soul Logos
24-March 2	Healing Mysteries	9-13	Male/Female Mysteries
20-26	RoHun Masters I	13-19	Yhandi
MARCH		19-25	Spiritual Anatomy & Energization I
2-5	Voyager Tarot Certification Class	25-29	Inner Sanctuary Instructor Training
8	Entura Art Symbols & Interpretation II	3-7	RoHun III
8-12	Entura Art V	7-11	RoHun IV
APRIL		SEPTEMBER	
March 30-Apr 6	In-Depth Channeling	Aug 30-3	RoHun Doctorate II
6-8	Inner Sanctuary Training	3-7	Therapy Analysis (RoHun Doctorate Grads)
8-12	Mysteries of Soul Logos	6-8	Entura Art Symbols & Interpretation I
12-16	Male/Female Mysteries	8-12	Entura Art III
16-22	Yhandi	12-16	Entura Art IV
22-26	Therapy Analysis (Yhandi Grads)	19-21	Inner Sanctuary Training
22-24	Crystal Healing Part I	21-28	In-Depth Channeling
24-27	Crystal Healing Part II	OCTOBER	
6-12	RoHun Masters II	Sept 28-2	Advanced Channeling
		2-6	Color & Sound Healing
3-7	Entura Art I	6-12	Healing Mysteries
7-10	Entura Art II	12-16	Integrated Healing Arts (Entura Art Class)
10-12	Entura Art Symbols & Interpretation I	13-19	Spiritual Anatomy & Energization II
JUNE		19-26	Holistic Healing System Graduation
May 30- June 1	Inner Sanctuary Training	Sept 28-30	RoHun I
1-8	In-Depth Channeling	Sept 30-6	RoHun II
8-12	Advanced Channeling	NOVEMBER	
12-16	Color & Sound Healing	2-9	In-Depth Channeling
16-22	Healing Mysteries	9-13	Mysteries of Soul Logos
20-27	CWS-Holistic Healing Program	13-17	Male/Female Mysteries
22-26	Entura Art 6 Advanced Art and Sound Therapy	9-13	RoHun III
8-10	RoHun I	13-17	RoHun IV
10-16	RoHun II		

Connecting With Spirit Weekends

Are held the First Friday Weekend of every month (except January)
 Friday Evening – Mauricio Panisset Healing Sanctuary 7:30pm (please wear white)
 Saturday – Spiritual & Healing Workshops 10:00am–1:00pm (topics change monthly)
 Sunday – Inspirational Service at the Temple of Wisdom 10:30am
 Food, Lodging, & Accommodations are available at Delphi for CWS Weekends

For more information, please contact us at 1-888-335-7448 or 706-492-2772

Email registrar@delphiu.com Visit us online at www.delphiu.com

Certification & Degree Programs at Delphi University

In Depth Channeling

(Prerequisite for the Metaphysician and RoHun™ Programs)

Certification in Mediumship Awarded

Metaphysician Practitioner Program

Complementary & Alternative Medical
Therapies & Transpersonal Healing

Level 1

Metaphysician Certification

- Advanced Channeling
- Color & Sound Healing
- The Healing Mysteries

Certification as a Soul Life Intuitive

Certification as a Spiritual Healer

Certification as a Metaphysician Practitioner

Level 2

Master Metaphysician Certification

Transpersonal Healing

- Mysteries of Soul Logos
- Mysteries of Male/Female Healing
- Yhandi – Adult/Child Integration

Certification in Sacred Healing and as an

Akasha Sensitive

Certification in Relationship Dynamics

Certification as a Yhandi Practitioner

Certification as a Master Metaphysician

Level 3

*Doctor of Metaphysics Certification

Integrative & Preventative Medical Therapies

- Spiritual Anatomy & Energization™ I
- Spiritual Anatomy & Energization™ II
- Holistic Healing System

Certification as a Kundalini Energization™

Healer

Certification as a Reflective Etheric Healer

Certification as a Holistic Practitioner

*Certification as a Doctor of Metaphysics &
Healing Mh.D*

*Ministerial Ordination in the Church of Wisdom
(\$100 fee)*

**Prerequisites: Inner Sanctuary Instructors Training
(may be taken any time after Mysteries of Soul
Logos)*

RoHun™ Therapy Program

Transpersonal Psychology

Level 1

RoHun™ Therapist Certification

- RoHun™ I – RoHun Cards
- RoHun™ II – Purification
- RoHun™ III – Advanced Purification / Group
RoHun™
- RoHun™ IV – Shadows/Caged One

Process

Certification as a RoHun™ Card Facilitator

Certification as a RoHun™ Therapist

*Ministerial Ordination in the Church of Wisdom
(\$100 fee)*

Level 2

Master of RoHun™ Certification

- RoHun™ Masters I – Origins & Seven Visions
of Self Processes
- RoHun™ Masters II – Androgynous & Divine
Mother
- Mysteries of Male/Female Healing

Certification in Relationship Dynamics

Certification as a Master RoHun™ Therapist

Level 3

RoHun™ Doctorate Certification

- Spiritual Anatomy & Energization™ I
 - Spiritual Anatomy & Energization™ II
 - RoHun™ Doctorate I – Constructs
 - RoHun™ Doctorate II – Tanks/Medical
Relationships
- Certification as a Kundalini Energization™ Healer*
Certification as a Reflective Etheric Healer
*Certification of RoHun™ Doctorate Course
Completion*

*Certification as a Doctor of RoHun™ RhD**

**Upon completion of RoHun™ Doctoral Thesis*

Entura Spiritual Art Institute

Transpersonal and Psychospiritual Art

Level 1

Entura Artist Certification

- Entura Art I – Intuitive Channeling and
Clearing
- Entura Art II – Creative Zone
- Entura Art III – Energy Attunement
Channeling
- Entura Art Symbols and Interpretation I
- Entura IV – Advanced Energy Attunement
Channeling

Certification as an Entura Artist

Level 2

Bachelor of Arts B.A. in

Entura Transpersonal Art Healing

- In-Depth Channeling
 - Advanced Channeling
 - Entura Art Symbols and Interpretation II
 - Entura Art V – Art and Sound Therapy
- Certification in Mediumship*
Certification as a Soul Life Intuitive
Certification as an Entura Art Therapist
*Bachelor of Arts Degree B.A. in Transpersonal &
Psychospiritual Arts*

Level 3

Master of Entura Spiritual Art

- Healing Mysteries
 - Integrated Healing Arts I
 - Entura Art Symbols and Interpretation II
 - Entura Art VI – Advanced Art and Sound
Therapy
- Certification as Spiritual Healer*
*Master of Arts Degree M.A. in Transpersonal
Healing Art Therapies*

Delphi University Degree Programs

Bachelor of Science B.S. in Metaphysical Healing – awarded to students who have completed Level 1 in both the Metaphysician and RoHun™ Programs

Master of Science M.S in Transpersonal Psychology – awarded to students who have completed Levels 1 and 2 in both the Metaphysician and RoHun™ Programs.

Doctor of Science Ph.D. in Complementary and Alternative Medical Therapies – awarded to students who have completed Levels 1, 2, and 3 in both the Metaphysician and RoHun™ Programs

Bachelor of Arts B.A. in Transpersonal & Psychospiritual Arts – awarded to students who have completed Levels 1 and 2 in the Entura Spiritual Art Program

Master of Arts M.A. in Transpersonal & Psychospiritual Arts – awarded to students who have completed Levels 1, 2, and 3 in the Entura Spiritual Art Program

Delphi University • 940 Old Silvermine Road, PO Box 70 • McCaysville, GA 30555 • Phone 706-492-2772

Toll Free 1-888-335-7448 • www.delphiu.com • registrar@delphiu.com

Cities of Lights by Robert Maldonado

This is a picture I did during the Entura V class which came about after a guided meditation on healing the planet, in light of the Hurricane in Texas & Louisiana. It represents the healing of the planet with cities of light and could be titled. "Healing the planet with Cities of Light"

Announce Your Presence

Let people know who you are and all that you have to offer them:

A healing practice, private readings, or do you provide classes and workshops?

Now you can advertise in The Healing Arts Journal. Our publication reaches around the world. Currently emailed or delivered to all students, inquiries, and visitors to Delphi, and posted on our website.

The cost for placement of your pre-designed business card size ad is \$35/per issue.

Contact Audrey Delahunt for ad specifications, space availability, and payment details.

Audrey Delahunt Ph. 706-633-6949

Email: Audreydelahunt@gmail.com

The Entura Spiritual Art Program

DELPHI UNIVERSITY

Program Level I

Entura Art I

Tuition \$1695 includes Meals & Lodging

Entura Art II

(Prerequisite Entura I) Tuition \$1295 includes Meals & Lodging

Entura Art Symbols & Interpretation I

Sept 7-9, 2018 (3 days) \$895 includes Meals & Lodging

Entura Art III

(Prerequisite Entura II) Sept 9-13, 2018

Tuition \$1695 includes Meals & Lodging

Entura Art IV

(Prerequisite Entura III) Sept 13-17, 2018

Tuition \$1695 includes Meals & Lodging

Program Level II

In-Depth Channeling

Sept 20-22, Nov 3-10, 2018 (8 days)

Tuition \$2475 includes Meals & Lodging

Advanced Channeling

Sept 29-Oct 3, 2018 (5 days)

Tuition \$1975 includes Meals & Lodging

Entura Art Symbols & Interpretation II

(1 day, 9:30-5:30) \$335 includes Meals & Lodging

Entura Art V

(Prerequisite Entura I-IV) \$1695 includes Meals & Lodging

Program Level III

Healing Mysteries

Oct 7-13, 2018 (7 days)

Tuition \$2475 Includes Lodging & meals

Integrated Healing Arts

(5 days) Tuition \$1695 includes Meals & Lodging

Entura Art VI Advanced Art & Sound Therapy

Oct 10-14, 2018 (5 days)

Tuition \$1695 includes Meals & Lodging

Delphi Facility Rental

If you have ever had a vision of holding your workshop or retreat in a Paradise of Nature, we invite you to realize that vision with us at Delphi.

For more information, please

email reservations@delphiu.com

or call 888.335.7448