

Summer/Fall 2016

Delphi

University

Healing Arts Journal

What's in a Name

by Charles Curcio

p.3

p.6

Children of Atlantis: Keepers of the Crystal Skull

by Robert R Maldonado

Seniors May Benefit from Energy Medicine

by Angela Stroup

p.13

p.14

The Power of Your Perceptions

by Paul Miller Ph.D.

My First Delphi Experience

by Jennifer Stanford

P18

@ Delphi U

- 4 The Mauricio Panisset Healing Sanctuary
- 4 New Beginnings
- 5 Looks of Love
- 7 Healing Stories
- 9 Entura Spiritual Art Program Classes & Dates
- 10 Hypnotherapy I Course for 2016
- 10 Hypnotherapy II Course for 2016
- 11 Sound Chamber For Sale
- 12 In-Depth Channeling Dates for 2016
- 14 Inner Sanctuary Training Dates for 2016
- 14 Delphi Facility Rental
- Delphi Class Photos**
- 15 In-Depth Channeling
- 15 RoHun™ Classes
- 17 Metaphysician Classes
- 19 Announce Your Presence in the HAJ
- 20 Entura Spiritual Art Institute
- 21 Entura Spiritual Art Program
- 23 Healing Works Professional Association
- 25 RoHun™ Professional Association
- 29 Metaphysician Practitioner Classes for 2016
- 30 Delphi University 2016 Class Schedule
- 31 Delphi Certification, Degree & Self-Healing Programs

Marshall Smith & Patricia Hayes
Delphi University Founders

HEALING ARTS JOURNAL STAFF

Kimberly Hayes Curcio	Co-Editor
Charles Curcio	Co-Editor
Steve Smith	Co-Editor
Tim Shubert	Art Director

DELPHI ADMINISTRATIVE STAFF

Kelly Hayes	Admin & Food Svc
Steve Smith	Administration
Bobby Queen	Maintenance
Bruce Buskard	Oasis Gallery
Tim Shubert	Webmaster
Danielle Tipton	Food Service
Nikki Valla	Housekeeping
Audrey Delahunt	Luminara & Admin

DELPHI INSTRUCTORS

Yvonne Christman	Janice Hayes
Evi Cheung	Elizabeth Hood
Charles Curcio	Judy Potter
Kimberly Hayes Curcio	Nancy Smith
Linda Griffith	Steve Smith
William Clema	

CONTACT DELPHI

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: registrar@delphiu.com
Web: www.Delphiu.com

What's in a name?

By Charles Curcio

There are names and there are names. Each of us has a name given to us by our parents. However, it is universally understood that the child selects its own name and the parents are just following its wishes. There are all kinds of names being used in our country from simple names like Bill, Joe, Bob, Mary and Sue to more exotic names like Isabella (one of the most popular names for girls born recently), Angelina (little angel) and Serafina, named after the archangelic group of the Seraphim. A person's name contains a vibrational resonance or energy that is reflective of the chakras and has a relationship to them. The seven basic chakra sounds of UH, EW (like in dew), OH, AH, I, A, and E and their related chakra characteristics are reflected in the names that people choose.

UH – Root/Presence

EW – Sacral/Spleen/Emotional One

OH – Navel/Solar Plexus/Achiever

AH – Heart/The One Who Cares

I – Throat/Expresser

A – Third Eye/Visionary

E – Crown/Angelic One

For Instance, in my earlier life I called myself Chuck which contains one chakra sound, UH, the sound of the root chakra, which tells you where my energy was focused. When I awakened spiritually Chuck didn't resonate for me anymore, so I started to call myself by my birth name which is Charles, the name by which my family has always called me for my entire life. Charles contains the AH sound of the heart chakra and the A sound of the third eye (Charles), a much better fit and vibration for a spiritual initiate.

Each of our names not only has a vibrational resonance and connection to the chakras, but each name can reveal a lot about the person and what energies are reflected in their names. When we compare the resonance of the top ten men's names with the top ten women's names, we see some interesting and revealing differences.

Men's Top Twelve Names

James John Robert Michael
William David Richard Charles
Joseph Thomas Christopher Daniel

Women's Top Twelve Names

Mary Patricia Linda Barbara
Elizabeth Jennifer Maria Susan
Margaret Dorothy Lisa Nancy

Wow, listen to the difference in the sounds between male and female and with which chakras they resonate. Nine of the top twelve women's names contain the sound of the heart while only six of the male names do. Five of the top male names have the Achiever sound of OH, compared to one for the Female names. Four female names contain the A sound of the third eye, the same as the number of male names. Eight of the women's names contain the E sound of the Crown Chakra compared to six for men. I could go on and on making comparisons and observations myself, but I thought you would enjoy it more doing it yourself. A person's name says a lot about them and where they're coming from energetically. Try it for yourself using your own name or the name of someone you know. You just might learn something about them and maybe you.

Now let's examine some Divine Names of God in Hebrew and look at their relationship to the chakra sounds. In Hebrew, the Divine Names of God are far more than just names; they are Divine Thoughtforms which carry the vibration and the energy of the name itself. For Illustration we will use YHWH or Yahweh, the name of God the Father, Yahoshua, the name of the Christ, and the Shekinah, the name of the Divine Mother. We are using Enochian Hebrew in these examples, so the pronunciation of the names will vary some as compared with Modern Hebrew.

The name of the Divine Mother Shekinah is composed of the sounds E, I, and AH, the sounds of the Crown, the Throat, and the Heart Chakras respectively. Another way to describe this is to use the characteristic of the Chakra/Sound which would be the Angelic One,

the Expresser, and the One Who Cares, or Angelic Expression from the One Who Cares.

The Hebrew name of Jesus, Yahoshua, which means the 'Yah delivers', is composed of the sounds AH, O, EW, and AH, which is the Heart, Navel/SP, Sacral/Spleen, and Heart Chakra again, or the One Who Cares, the Achiever, the Emotional One, and once again the One Who Cares. The name speaks to the Heart vibration evolving and uplifting the lower mental and emotional energies of the Ego into the higher vibration of the Heart or the One Who Cares. When you say and resonate the name Yahoshua, you manifest the energy of delivery from God.

The Hebrew name for the Divine Father is YHWH or Yahweh. There is some confusion that exists today in how the name of God is pronounced. In ancient times it was called the unutterable name of God, and only the High Priest of Israel was allowed to say and pronounce it and only on Yom Kippur, the Day of Atonement. Atonement really means At-one-meant. The Ancient Aramaic/Hebrew Kabbalistic pronunciation was to express these four syllables like this:

EE – AH – OH – EH

When you express these sounds one at a time you have the Crown, the Heart, the Navel/SP, and the 3rd Eye, or the Angelic One, the One Who Cares, the Achiever, and the Visionary. The evolved state of Achievement is Devotion. All of these are attributes of God Himself and of the Christ Conscious Human Being.

Now resonate these four sounds EE – AH – OH – EH together and tell me what sound or name is produced. Together we may have solved the Divine Mystery of the correct pronunciation and vibratory expression of the true Name of God or Yah. Your comments and observations are most welcome.

Love, Light, and Blessings,
Charles

The Mauricio Panisset Healing Sanctuary

The Mauricio Panisset Healing Sanctuary at Delphi was inspired by and is dedicated to the memory of this wonderful man and great spiritual being. Possessing the gift of "Light", as described by Shirley MacLaine in her book *Going Within*, Mauricio dedicated his life in service to God and to his fellow man. His humility, love and grace will always remain a shining example to each of us, as will his gifts of light and healing which he shares on an on-going basis with all seekers of light and the students of Delphi. Join us each month in the mountains as the devoted and gifted Healers of Delphi channel the energies of Love, Light & Healing for your spiritual, mental, emotional and physical needs. Individual healing sessions are offered without charge on the first Friday of each month (Except January) at 7:30p.m. Everyone is welcome. Please wear white clothing. Call or email for more information.

Delphi University

940 Old Silvermine Rd
McCaysville, GA 30555

706.492.2772 registrar@delphiu.com

2016 Healing Sanctuary Dates

Feb 5, March 4, April 1, May 6, June 3, July 1, Aug 5

New Beginnings Congratulations to Lisa and Elliot Rose on their birth of their baby boy, Morrison Joseph Rose.

He was born on April 13th at 10:28am at 8 pounds 7 ounces.

LOOKS OF LOVE

Introducing his new book, **Children of Atlantis: Keepers of the Crystal Skull**

by Robert R Maldonado

In 2012, I received a Soul portrait and reading from a gifted psychic artist who channeled the energies of my spiritual guides and images of my energy field. The technique known as Entura Art enables the artist to enter the auric field of a person and channel the energy through color and motion on paper. Beautiful colors and

shapes form mirroring the energy field and revealing new insights and information. Many of the scenes in this book and my past lives emerged through this technique taught by Ms. Patricia Hayes, founder and President of Delphi

University and Spiritual Center, in McCaysville, Georgia. My portrait revealed a past life as a high priest during the final cataclysmic destruction of Atlantis, the ancient island-continent that mysteriously disappeared approximately 10,000 years ago. During that life I had led a small contingent of survivors on a migration to South America, settling in the Lake Titicaca region of Peru.

As a high priest, I had been engaged in a life or death struggle in opposition to the threatening Temple of the Sun; a religious order made up of loyal descendants of the Sons of Belial vying for manipulation and enslavement of the Atlantean population to suit their plans for a New World Order.

I was so intrigued with this information that I felt I had to examine the meaning of this mysterious past life in my current one. I knew very little about Atlantis and I had many questions. I reasoned that exploring where I have been and where I come from afforded me an opportunity to better realize who I am and where I just might be able to go. What unfolded was a fascinating journey of self-discovery and exploration culminating in the writing of this book.

The story of the Lost Continent of Atlantis is one of the most exciting mysteries of history, the subject of extensive archeological research as well as popular legend. Atlantis was a magnificent, idyllic world, the stuff of our wildest dreams; an advanced culture in the style of our modern western civilization. It occupied a large land mass between Europe and America, now submerged beneath the Atlantic Ocean. To this day,

no one has been able to say with certainty where it was. Nonetheless, many experts believe it influenced ancient civilizations from Egypt to pre-Columbian America. For thousands of years, this society tried to see if its people could live in a physical body and still keep their connection with God, their creator. Throughout its history, its citizens endured many crises and catastrophic disasters. Each time the cities were destroyed, it became clear that their core values of love, community, and oneness, had been perverted and supplanted by greed, lust for power and materialism moving them further from Source. Yet, in the midst of the shift back and forth, an Atlantean "Golden Era" emerged. Over a period of roughly 1,500 years, the people re-discovered their pure natures and oneness with the creator enjoying some incredible spiritual, psychic, and technological powers. During its "Golden Age", Atlantis rose to world prominence and heights of intelligence and prosperity rarely seen on Earth.

Yet even this greatest of civilizations could not withstand a prolonged attack, and it slowly rotted from within. Driven by the selfish, manipulative, mystic order known as the Temple of the Sun, Atlantis was torn again by conflict and succumbed to the temptations of the ego: the unbridled hunger

for power, influence, and empire. As these negative elements exerted themselves, the Law of One began to fade.

The great struggle with the Temple of the Sun continued for hundreds of years. Throughout, the generations of the Law of One served as beacons of light. Illuminating the path of unselfish love, they helped the lost find their way home to their spiritual heritage of oneness, harmony, and freedom.

A small cadre of priests of the Law of One rebelled against the Temple of the Sun. They were a small group of believers chosen to be guardians of the wisdom of Atlantis for future generations. This is a story of their struggle and sacrifice.

"What if true enlightenment is the peace we feel when we are no longer resisting any thought or feeling that may come to touch us regardless of whether it is positive or negative?"

-Teal Swan-

Healing Stories

Dear Kimberly,

So wonderful and amazing to meet you, a precious gift of God.

I have no words to describe the deepness, wisdom and the love and care that are in you and in the people I met in Delphi. Thanks for the work you are doing for the world.

Feeling the brotherhood the love and the gratefulness. Everything is going perfectly and the tools you gave me are so precious.

Infinitely Grazie, I Love You, Ciao Alice

Hi Charles and Kimberly,

A quality I admire so much in you both is your kindness. Your kindness had such a huge impression on me while I was at Delphi that when I think of either of you today, all my senses are enlivened because I can feel, see, hear, and smell your kindness. Yes, it is so tangible and

alive and even has an aroma! I could feel it all throughout my time there even when I was not physically with you. I experience this degree of kindness that you both embody as a phenomena because it opened my heart. Thank you for Being Light.

This year has already been one of the most memorable and powerful years of my life since I was able to celebrate my 33rd birth year with you all at Delphi! It was the perfect time and place for me to receive the messages of Oneness, Christ Consciousness, and what is being birthed right now. I enjoyed so much being like a sponge and receiving guidance, visions, and messages during the meditations, classes, the healings, the energization, and all the spaces in between. It was all perfectly abundant, supportive and flowing to direct me in the next phase of my life as I serve and share my gifts with the world. I have already introduced lotus and trance healing to my mom and dad who each experienced something extraordinary. It's a great blessing to be able to share with family!

I am also learning how to integrate my lessons from Delphi with business school for my Masters in Information Systems. Our assignment was to integrate the topic of Organizational DNA to a personal life experience. I attached my report for you to read if you'd like - it's about how Resilient Organizations parallel

Resilient people. I was so proud of writing it because I felt more open to share about Me and the learnings from Delphi which I am extremely proud of.

I will continue to help those that I can with these healing techniques, my divine gifts, abilities, and most of all- Love. I look forward to returning soon to continue learning and enjoying this journey with you.

In Love & Light, Angelife Pardo

Hello Kimberly,

I hope you are doing well. My fingers can barely type fast enough... I'm bursting at the seams with lots to tell you!! I'll preface everything by saying, that I resolved to listen to whatever advice I was given this last time I was at Delphi, and apply it without question. No

overthinking things, no analyzing things to death. And I've followed that advice, and obviously I'm so glad I did. There was an underlying theme for me, to just TRUST in my feelings, and go with it. FEEL things out, don't put too much unnecessary pressure on myself, and to have fun with things. These pieces of advice being given to me at different times by different teachers, you included.

Something really clicked for me with the color and sound class; a switch most definitely feels as if its been turned on. I've fallen in love with healing. I struggle to find words to describe just how much I love it. Since being home, I've done quite a few, and with really good results. They're not all the same, and I like that. It has already given me a range of different scenarios to work with. Several people have had experiences that have simply blown them away, which is always fun. I'm always clear to tell them that they have just as much to do with it as me if not more, and in that I have been lucky to have such open clients to work with. It has been a lot of fun!

But... I had a very interesting day yesterday. If I could have called you on the phone last night to tell you about it I would have! You could just feel the magic and spirit all day, in rare form too! Anyway, I found out yesterday that I am pregnant. I am very excited about this on so many levels.. it feels very complete in a way I didn't anticipate. We have been trying to have another child for three years now, (our son is 6) and I recently

had a miscarriage in January. So this was welcome news! Not a bad way to start the day lol.

On my way home from my doctors appointment, while driving down the road, I looked up and saw a Bald Eagle sitting in a tree! (They aren't common in our area.) I stopped dead in the road, rolled down my window, and said 'Hello,'. I knew that eagle was a visit for me! He looked right at me with his big yellow eyes too... So cool. It was like electricity in the air.

And to my evening. Last night I had a phone reading scheduled. It went very very well!! Something special happened during the reading. All sorts of spirit lights were in my room, which as you know is nothing out of the ordinary anymore. They were more abundant and active than usual, but as I was in channel and doing a reading, I honestly didn't pay them much mind. Then I looked down at my hands, and the most cosmic blue light I have ever seen appeared to come right out of my hands. It stayed there for a few seconds too, before darting around the room a bit. Nothing like that has happened to me before, but it felt very natural. I took it as a sign that spirit was flowing through me as a channel of light and healing like I asked, and continued on with my reading.

I've told you before, and I'm sure I'll say it again many times, I am so happy I've found Delphi. You are all my family, and it so feels like home there. And every time I return, I'm reminded that I was meant to find you all. As always, I'm looking forward very much to coming back. Love you so, Jessica

Good Morning Kimberly,
Hope you shared a beautiful Easter with your family. My husband and I were able to enjoy time in Tennessee with my sister and Mom...it is also her 86th birthday today so it was a double celebration!

Also, you'd asked me to share my experience with holding my first Healing Sanctuary, and it was

quite amazing!

When I took the Healing Mysteries Class, it came to me to hold my first Healing Sanctuary with my colleagues, who give so much each day as 80-100 people each week, walk through our doors for healing. They all eagerly accepted and synchronicity was with us as five busy practitioner's schedules easily found a common

opening in time! We gathered for a brief meditation – I played the forgiveness meditation you gave at the 2016 energies, to prepare us for the healing experience. They each then, came in for their healing as they felt that inner stir to do so. I felt so much spiritual presence and help in the room, and with each one I was guided and felt the energies work in various ways. Afterwards, I was fortunate to be able to share in silent meditation that they had continued after their healing. We then had an opportunity to briefly share about the experience. It was profound for all! I am attaching a couple of pictures (the first one is of us as a group, from left is: Ramona Hall, Lynn Bos, <front: Dana Erickson> <behind: Me>, Linda Barbee). I also wanted to share a note one of them wrote me afterwards, and gave me permission to share:

“During the entire process – meditation beforehand, the individual healing work with you, and the reflective time afterward, I was aware that you were totally engaged and focused. Your healing energy was for me and the other 3 women! I cannot say for certain, but I don't recall ever feeling so cared for as an adult. The experience rejuvenated me. I have a different feeling and it's all good and loving and accepting. I think the rituals are so important and added to how I regarded the experience. For example, wearing white, taking our shoes off, writing our intention for healing, the music, the meditation, and the preparation all mattered to me. It helped to remind me that I could hold this experience with the highest regard. I feel so fortunate.”
Namaste, Mona

So thank you Kimberly, for continuing to create the Healing Energy at Delphi so that so many can learn, grow and then share in our communities! And I am blessed to have you as my teacher to help me to open to new dimensions on my spiritual journey!
I Love You deeply and with sacred reverence,
Cheryl Wolf

Hi Kimberly,

It was great speaking with you on Saturday. I had so much more to say but I was unable to at that time. You thanked me for not giving up on you but I thank you for always guiding me in my life. I remember everything you told me and only now I'm making sense of it all. I do remember a few years back you felt the new era to come and I see it too... and its an amazing time to be alive and to be a part of it all. I feel so lucky to have seen your world... and my world is on the opposite side of it. I feel I'm so grateful to be different. Back then when I felt so unhappy about everything around me I would blame all external forces until not too long ago when I started to really go within and I found that I felt unhappy because I didn't have inner peace... I was still at war with myself and it reflected outwards. I then made it my priority to find my inner peace and its still a work in progress but I see how beautiful my life is and all its potential. How much beauty there is around us is within us. Every time I go to my home in my heart you are always there smiling at me. I feel I want to get a cabin in Georgia to be closer to where I feel at home but I must wait for the right time...

I love you always and I'm always thinking of you.

Love,

Alessandra Almeyda

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

Call or Email Delphi to register 888.335.7448 or 706.492.2772 or registrar@delphiu.com (No prerequisite required)

2016 Course Dates

August 6-8 Sept 22-24

The Entura Spiritual Art Program at Delphi University

Level I

Entura Art I

Sept 9-13, 2016

\$1275 Tuition + \$420 Lodging & Meals

Entura Art II

Sept 13-16, 2016

\$975 Tuition + \$315 Lodging & Meals

Entura Art III

For Graduates of Entura Art II only

\$1275 + \$420 Lodging & Meals

Entura Art IV

For Graduates of Entura Art III only

\$1275 + \$420 Lodging & Meals

Level II

In-Depth Channeling

July 30-Aug 6

Sept 24- Oct 1 Nov 5-12, 2016 (8 days)

Tuition - \$2475 – Includes Lodging & meals

Advanced Channeling

Oct 1-5, 2016 (5 days)

Tuition - \$1975 – Includes Lodging & meals

Entura Art Symbols & Interpretation I

TBA, 2016 (3 days)

\$675 + \$210 Lodging & Meals

Entura Art V

TBA, 2016

\$1275 + \$420 Lodging & Meals

Level III

Healing Mysteries

Oct 9-15, 2016 (7 days)

Tuition \$2475 – Includes Lodging & meals

Integrated Healing Arts

TBA, 2016 (5 days)

\$1275 + \$420 Lodging & Meals

Entura Art Symbols & Interpretation II

TBA, 2016 (1 day, 9:30-5:30)

\$230 + \$105 Lodging & Meals

Entura Art VI-Advanced Art & Sound Therapy

TBA, 2016 (5 days)

\$1275 + \$420 Lodging & Meals

See pages 21 – 23 for further information on the
Entura Spiritual Art Institute & Program

Transpersonal Hypnotherapy 1

A Powerful Spiritual Healing Tool

With Dr. Yvonne M. Christman

August 6-11, 2016 (6 full Days)

Class begins at 9am
and ends 6pm

Our focus is on providing a powerful academic and experiential process that is transformative and teaches you how to use the inherent resources of the Inner Self to create miracles of healing for yourself and your clients.

Although hypnotherapy is an independent clinical form of therapy, our approach is to teach integrative techniques that will empower any form of trance therapy and especially our RoHun™ processes. We offer progressive and systematic methods that enhance traditional and spiritual processes to enter the interior mechanisms of the sub-conscious mind.

In RoHun Therapy, we perform very sacred processes in the **unconscious** mind. However, there is a level of the psyche that precedes the unconscious, which is known as the subconscious mind. This level of mind is primarily cellular as well as cognitive and emotional in nature; it is the mind the ego uses before the ego is integrated into the essence of our soul.

You are invited to come and assist us with activating our soul-centered intention and to provide comprehensive training with high standards of excellence in the field of transpersonal hypnotherapy for use as a **primary career** or as an **adjunct** to all other professions in the healing arts.

Prerequisite: None

Purpose: To Provide the Student with powerful tools to unlock the power of the subconscious and unconscious minds to heal the source of deep issues and soul wounding for their clients and self.

Cost Of Class: \$1,375.00

Room and Board: \$718.00 (Includes all meals including dinner on arrival day and breakfast on departure day)

Airport Arrival: 2:00pm Pick Up (Atlanta Hartsfield Only)

Airport Departure: Leave Delphi at 10:00am

Yvonne Christman is the instructor for the Transpersonal

Hypnotherapy program. For over 16 years, Yvonne has been training healers, therapists, & clinicians around the world to become creative, creditable hypnotherapists. She is a Doctorate level RoHun™ field instructor teaching Bachelor's level RoHun™ and two year internship

programs in clinical and transpersonal hypnotherapy in the United States and South Africa.

Transpersonal Hypnotherapy 2

Spirit Releasement Therapy

A powerful tool for Hypnotherapy and RoHun therapists. Your Transpersonal Hypnotherapy and RoHun™ sessions with clients will flourish.

August 14-19, 2016 (6 full Days)

Class begins at 9am
and ends 6pm

Don't Miss Giving Yourself This Gift

Spirit Releasement Therapy is an exceptional form of healing which reveals and distinguishes constructive energies that enrich personal growth, and clears unconstructive energies (whether internally created or externally attached) that restrict personal growth and physical well-being—on levels ranging from cellular consciousness to spiritual consciousness.

This is a very important Transpersonal Hypnotherapy Class. It is necessary education if you are willing to perform advanced trance therapy and refine your trance skills for clients who need spirit releasement processes to heal at deeper levels.

YOU WILL LEARN HOW TO:

- Perform Spirit Releasement Therapy ***Safely*** Using Specialized Techniques
- Perform Evacuation Of Spirit Possession, Extraterrestrials, and Dark Forces; Employ Techniques To Insure They Do Not Return; Learn Why They Do Return
- Safely Perform ***Remote*** Depossessions
- Determine When Your Client Is In Trance and if There Is More Than ***One Client*** Present
- There Are Obvious And Nonobvious Signs
- Identify And Release Elementals and Complexes
- Examine Your Own Aura For Externally Attached Energies
- Recognize The Various Forms Of Self-Possession and How To Release This Condition
- Identify And Heal ***Self-Possessing*** Shadow Aspects
- How Shock And Trauma Relate To Soul Retrieval and Entity Attachment
- Recognize Signs Of A Psychic Attack And How To Abort The Attack
- Recognize Soul Theft, Soul Loss, Spiritual Fragmentation and Perform Recovery Techniques
- Perform Past Life Therapy - ***Invoking*** And Processing Past Lives to Identify And Retrieve Lost Skills, Talents, Soul Fragments, and To Perform Spirit Releasement
- Properly Identify ***MPD/DID*** From Spirit Possession

Prerequisite: Transpersonal Hypnotherapy I

Purpose: To Enhance Trance Techniques For Personal Growth And Professional Skill Refinement

Cost Of Class: \$1,375.00

Room and Board: \$718.00 (Includes all meals including dinner on arrival day and breakfast on departure day)

Airport Arrival: 2:00 PM Pick Up (Atlanta Hartsfield Only)

Airport Departure: Leave Delphi at 10:00 AM

Sound Chamber For Sale

Kimberly and Charles are downsizing their home and have available a fully complete Dodecahedral Sound Chamber for sale at one half the original

price. The Sound Chamber unleashes the power to heal through sound and sacred geometry. The chamber's truncated dodecahedron shape links with the Earth's main energy grid. Sound produced within the chamber heals, relaxes, and creates. Specific tone and cadence produce an environment stimulating alpha and theta brain wave activity.

Each brain wave links to specific chemical production, building dynamic light fields within cellular structure. The chamber layers auric fields with harmonic light, and opens the chakra system to nourish neural pathways. It also stimulates secretion of pleasure hormones: melatonin, serotonin and endorphins, relieves tension, and creates "Rhombic Inversions".

The Sound Chamber provides for multiple sound choices and options to tailor the experience to your personal needs and requirements. Simply relax in this sacred geometric chamber for a complete

experience of perfect Sound vibration within and around you. Sound Chamber sessions are often done in combination with the Lumina 11:11 Light Pads (not included).

What can you expect? The results are unique to each session and each individual.

People have experienced:

- Accentuated deep relaxation
- Relief of their aches and pains
- Mental clarity
- Greater energy and flexibility
- Accelerated self-healing
- Heightened levels of energy, vitality and immune function
- Creativity and awareness, and rejuvenation
- A slimmer and trimmer body
- A sense of being more grounded
- A feeling of being at the right place, at the right time, ready for the next step

Included with the purchase of this sound chamber are:

Two Pioneer Receivers
Two Sony CD Players
Two Bose Speaker Systems with 10 individual speakers for an unforgettable sound experience.
All mounting and Installation hardware
Custom made organic mattress
Sound Musical Library

**Offered for \$7500 Plus Freight.
Original Cost \$15000+++**

**Lumina 11:11 Light Pad offered for \$1500.
Original Cost \$3000**

**Contact Delphi to purchase or for more information: 1-888-335-7448 or
reservations@delphiu.com**

IN-DEPTH CHANNELING

from the *Arthur Ford Academy at*

Delphi

Professional Training in:

Channeling
Color Energies
Energy Healing
Energy Sensitivity
Intuitive Counseling
Mediumship
Initiate Training
Meditation
Human Energy Fields &
Chakras

Past Life Regression
Photograph Reading
Pranic Breathing
Psychic Readings
Psychic Sensitivity
Psychic Training
Psychometry
Sacred Sound
Spiritual Art

2016 Training Seminars

July 30-August 6 Sept 24-Oct 1 Nov 5-12

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.

Seniors May Benefit from Energy Medicine

As an older woman with a career as a nurse, a medical school professor and one who has had health challenges, I have gained some healing wisdom. Aging

is not for sissies, but since I'm still breathing, I'm not yet done on Earth. I now know that we are energy beings, unlimited with infinite possibilities.

Approaching the top of the mountain but not yet over the hill, I believe in energy-medicine information that can help you age and live well as spirited seniors.

Do you say, "I wish I had more energy, could think clearly, have less stress, less illness, and heal quickly?" Take heart! Energy medicine can help. As a collaborative healer, I combine western medicine with holistic body, mind and spirit healing. The ancient practice of energy medicine has had multiple forms, and new forms have evolved.

Do you say, "I wish I had more energy, could think clearly, have less stress, less illness, and heal quickly?" Take heart!

Bodies are energy fields that extend beyond the physical. In a healthy body, balanced energy flows freely to keep organs and systems at peak performance. Some people are more sensitive to energy levels than others. As you become aware, sensitivity increases. Think of a time when you were with someone, felt comfortable, and thought, "I like this energy," or a time when you were uncomfortable and wanted to escape. We exchange energy with others. Some people or places drain us, like energy vampires.

Since doctors use forms of energy such as EKGs, EEGS, MRIs and ultrasound to diagnose and sometimes treat illnesses, using the body's natural energy to heal is not unusual.

Today's world is not in harmony with the body's energy system. In the last 100 years, technology has filled our Earth with huge amounts of electromagnetic energy such as Wi-Fi. We are subjected to food additives, air and water pollutants and stress. We may experience chronic illness, grief, negative thoughts, regrets and

ageist cultural norms. These deplete and scramble our energy and leave us vulnerable.

Your energy system is your most important resource and can be used with western medicine to restore, revitalize and increase your life force. Reject untrue, self-limiting beliefs. Do all you can to have vital, flowing and balanced energy.

If you have serious disabilities and illnesses, you must work with your doctors and their treatments. Still there is much that you can add to improve by yourself or with an energy practitioner. Professional energy practitioners have training, experience and know when to refer to a physician. Treatments are safe, non-invasive and don't require disrobing.

Recently my art student came for a lesson. I sensed her unbalanced energy. She had a severe headache and was stressed by a difficult family situation. I gave her a healing energy treatment that relieved the headache and decreased her stress. Her art mattered, and now she could do it peacefully.

To balance your energy, increase your immune system's functioning and have a vital life force, connect with people who have positive energy. Social, religious and spiritual groups may help. Breathe deeply, listen to music, enjoy nature, be grateful, laugh and recognize your innate healing power by doing energy work.

There are daily energy boosters you can do right now. Thump your fingers on your cheek bones. Next, thump just below the corners of your collarbone near the throat. Third, thump on the thymus gland in the middle of your chest, 2 inches below the collarbones, supporting your immune system and lowering stress. Last, thump at the sides of the base of the rib cage. To balance energy, walk in place, lifting your knees and touching the opposite hand to the opposite knee.

To do a complete, easy, adaptable daily routine in less than 10 minutes, try the daily energy routine video at <http://blog.theshiftnetwork.com/blog/morning-energy-medicine-routine>

You will feel energized immediately, and within two weeks you will see the full benefit. Increase your healing energy to enjoy your life and live as a spirited senior.

Stroup, RN, is a clinical hypnotist, Master Metaphysician, intuitive holistic healer, energy worker, artist and public speaker. Contact her at angelaps@cox.net.

The Power of Your Perceptions – The choices you can make and how to make them.

by Paul Miller Ph.D.

A simple, pragmatic, and powerful system... to allow more peace, satisfaction and fulfillment into your life.

Meditation is a simple yet powerful way to bring relief from the pressures of a demanding, stressful life. In *The Power of your Perceptions*, Paul Miller introduces you to a system of meditation

developed over the course of ten years of intensive exploration that will enable you to heal tiring and self-destructive thoughts and feelings, improve relationships, and experience peace even in the travails of everyday life. Using the three steps of Awareness, Action, and Change™, Paul offers practical exercises for a system of Applied Meditation that can be used anywhere, anytime: while running errands, at work, at home ... even on the freeway!

Learn how to use meditation to change how you see yourself and the world around you by facing those inner negative thoughts and feelings, understanding why you have them and cling to them, and then learn how release them.

Inside, you will discover:

- + Real life applications and solutions to real life situations.
- + How with an open enquiring mind (and a sense of adventure) you can discover more about who you are than you could ever imagine
- + Three simple meditation techniques to get you going if you do not already have a regular practice
- + A pragmatic system, using your meditation, practice to identify and release those draining and self-sabotaging thoughts, allowing more peace into your life.
- + A collection of elucidated verses to use with your practice to aid your new awareness shift

Paul is a contemporary spiritual teacher whose passion is guiding people to empower themselves to get in touch with their inner peace and fulfillment. Based on his own experiences he created his techniques to be accessible, pragmatic and verifiable.

Announce Your Presence

The Delphi Healing Arts Journal can help you to let other people know who you are and all that you have to offer, such as a healing practice, private readings, classes and workshops. Now you can advertise in the Healing Arts Journal. Our publication reaches around the world through mail, email and Delphi's website to all students, inquiries, and visitors to Delphi.

The cost for placement of your pre-designed business card size ad is \$35 per issue (two issues per year, one print & one web only). We offer other options, sizes, and ad space that can meet your individual needs. Print ready ads must be received by November 15th for the January issue and May 15th for the July issue.

Please contact the Delphi offices for ad specifications, space availability, and payment details.

Phone: 706.492.2772

Email: registrar@delphiu.com

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

Delphi

Class Photos

Crystal Healing I – February 7-9, 2016 Back L-R: John Hayes, Heide Domeisen, Charles Curcio, Emmanuel Jacome-Cuevas, Pam Walker Front L-R: Brittany Gingerella, Tori Erdely

Crystal Healing II February 9-12, 2016 L-R: Joyce Simoneau, Astrid Lannes, Charles Curcio, Pam Walker

Inner Sanctuary Training April 9-11, 2016 L-R: Heide Domeisen, Judy Potter, Dina Saade

RoHun Class Photos

RoHun Masters II – April 9-15, 2016

L-R: Kimberly Curcio, Susan Arcy, Jinnie Cristerna, Trisha Quinn

In-Depth Channeling February 13-20, 2016

Front: Alice Orestano, Carlos Corona, Kimberly Curcio, Laurel Flynn, Chata van den Akker **Back:** Laila Yoder, Anna Toonk, Katie Swartz, Megan Gurrentz, Hatti-Jo D'Auria, Kimmi Sterk, Julie DoBias, Becki Reide

RoHun Class Photos

RoHun Masters I – Feb 24-March 1, 2016

L-R: Trisha Quinn, Jinnie Cristerna, Susan Arcy, Kimberly Curcio

In-Depth Channeling April 2-9, 2016

Back L-R: Emmanuel Jacome-Cuevas, Annette Gayton, Tania Diaz, Renea McKnight, Christine Fraunfelter, Holly Marek
Front L-R: Susana Gallon, Erin Galito, Kimberly Curcio, Andrew Owings, Susan Batchelder

Advanced Channeling February 20-24, 2016

Front: Karen Litre, Hedy Gurrentz, Dorine Bucci, Kimberly Curcio, Alison Stanley **Back:** Amy Pierson, Angelife Pardo, Sheila Bryson, Angela Stroup

Delphi Metaphysician Class Photos

Mysteries of Soul Logos – April 11-15, 2016 L-R: Debbie Beebe, Astrid Lannes, Dina Saade, Angela Stroup, Linda Griffith

Advanced Channeling February 20-24, 2016
Front: Karen Litre, Hedy Gurrentz, Dorine Bucci, Kimberly Curcio, Alison Stanley Back: Amy Pierson, Angelife Pardo, Sheila Bryson, Angela Stroup

Color & Sound Healing February 24-27, 2016
L-R: Lori Diebold, Angelife Pardo, Jessica Caves, Charles Curcio, Alison Stanley, Hedy Gurrentz, Angela Stroup

Healing Mysteries February 27-March 4, 2016
L-R: Elissa MacLachlan, Cheryl Wolf, Charles Curcio, Angela Stroup, Angelife Pardo

Male/Female Mysteries – April 15-19, 2016
L-R: Tricia Quinn, Dina Saade, Kimberly Curcio, Angela Stroup

Hello All at Delphi,

I am Jennifer (Jen) Stanford. I attended Energies 2016 this weekend and met you briefly. I was so thrilled to be there. The spirituality throughout the people there is beautiful! One of my Teachers had mentioned Delphi to me several times over the past year. Her comment was that "she could see me there"And, several months ago it (Delphi) called to me and then in January 2016, I could feel it pull me!

I'm so very happy that I listened, for when I arrived at Delphi it was peaceful and within several hours I knew I was home.

Friday night I sat on the deck (bundled in covers until 1am) and I listened to the river...it talked to me and I no longer felt as if I was "visiting" Delphi, I HAD COME HOME!

Saturday at breakfast, I watched the people and I watched & soaked in the energy- I am a feeler and I am very sensitive - though sometimes I lose the "know how" to block bad energy (it was free of negative) I felt only a loving energy there - NO "bad energy" among that group. I was surrounded by Love and Light and knowledge !!! I was high on the "Delphi energy" and I felt my 'longing for belonging' being satisfied,

I FINALLY was sitting among MY TRIBE.

(Steve) if you listened to your trance recording, you learned that I was able to talk with Arthur and that he gave me sound advice - I have more confidence and less intimidation in dealing with my visitors. I will say being pushed around (abused) controlled the largest portion of my life, therefore, it is true I would, initially, have allowed these 'visitors' to do the same -NO MORE!!!

Where I've been ~ where I AM:

I live in Northeast, Ms, Amory. I was born in 1966, both born and reared in Amory. The seeds of my present are in my past.

I recognized my gifts when I was a child, but did not understand them. They lay dormant for years - it was

not until I had experienced trauma and suffered to a sad sad low and then began to HEAL, that I started to honor them (my Gifts).

I am going to study at Delphi, it was meant to be ...

I have much to learn, I have many questions.

***I want to tell you a little about myself. I'm a mother of two adult sons and I have a beautiful GRANDson. I'm sensitive and I'm growing quickly. I'm an artist (fine art) and I am also a visual person. During a personal transformation intensive session I pulled out a pad and pencil and drew my visions, I wanted to "journal" those precious visions.

Later, in that week, I was a "sitter" in breath therapy and I started drawing visions that came to me from somewhere else, later to find they 'belonged' to the person "in" the session. It was at this point that my Teacher mentioned Delphi.

I remember the first time someone handed me a pencil and art pad, I was, maybe 4...

I drew my emotions -)not knowing then, but looking back now!)

I was FREED.

Amory is not the only place that I have lived. After divorcing, I moved my family to St. Louis County, Missouri, to be near my mother and sister. We lived in Chesterfield, Mo., for the next thirteen years. I made the move to care for my sister, she had been diagnosed with stage four ovarian cancer.

In that period, I began pursuing my interest in the helping professions. I worked for Special School District, St. Louis County, helping children with downs syndrome and autism. In the evenings, I worked in the office of a local nursing care facility. Apart from working, I also attended night school where I continued my earlier studies in the humanities and art.

I never turned my back on art; it was my escape, my passion, my love - IT HEALS.

My Midwestern experience changed suddenly with the death of my sister, for with her loss I found no reason to remain in St. Louis. In 2007 I relocated to Amory where I have lived almost ten years. Immediately, I took a position as office coordinator for a physician at Gilmore Memorial Hospital. I found that professionally I enjoyed healthcare. Subsequently, I found it fulfilling as I cared

for my sister and father, both of whom died of cancer. I found in those professional and personal experiences great satisfaction in nurturing and caring for people in need of physical and psychological care. Soon after I broke, isolating in my bedroom 2+ years, giving no one the chance to help me ... I was pulled to therapy and met a young woman (who has studied at Delphi) she shared her knowledge, handed me the tools and shown her light so that I could heal myself!

I am currently studying Applied Psychology (I'm a senior at Belhaven University) and 'think' I want to specialize in psychotherapy. I have received my certification in breath therapy and I crave more!!!

I am drawn to psychology through conscious healing therapy. After I experienced a life-changing process while attending that five-month Personal Transformation workshop.

In speaking with Steve (Delphi) over the phone several times (as I registered for Energies 2016) he mentioned I may want to consider the RoHun program. I do have interests in RoHun therapies, I am currently in card sessions and will soon have my purification. Although now that I have BEEN to Delphi for the weekend I am being pulled to the metaphysics! I HAVE SO MANY QUESTIONS

I'm going to just jump in head first and do it ALL...

I know that is where I am to be. I AM.

I am going to register for the April 2-9 In Depth Channeling class and until then meditate and manifest the tuition.

KIMBERLY, thank you for the love, the hug and the kind words when I greeted you at the workshop!

KELLY, thank you for the warm welcome and DELICIOUS meals - you are precious☺

STEVE, thank you for allowing Arthur in so that I could receive that message and thank you for the kind embrace over the phone and in person. I look forward to In Depth Channeling -

PLEASE- share this letter with the GENTLEMAN in the gift shop - I didn't ask his name. He was beautifully kind and I enjoyed his energy and his shop (you can remind him that I left the note on his counter, maybe he'll remember me)!

WOW! I'm excited!

I left a post on Delphi's FB page and if your interested, some of my artwork is posted on a page (thru my page) titled "THE SEEDS OF MY PRESENT ARE IN MY PAST" My FB wall is Zen Jen Stanford

I realized this weekend, and have shared this many times since I've been home, "I was born on this weekend, in my 49th year in a place I'd never been before ... Delphi"

It was a pleasure to meet you and I look forward to getting to know everyone at Delphi ... My bags are packed

Love & Light,

Jen

Announce Your Presence

The ***Delphi Healing Arts Journal*** can help you to let other people know who you are and all that you have to offer, such as a healing practice, private readings, classes and workshops. Now you can advertise in the Healing Arts Journal. Our publication reaches around the world through mail, email and Delphi's website to all students, inquiries, and visitors to Delphi.

The cost for placement of your pre-designed business card size ad is \$35 per issue (two issues per year, one print & one web only). We offer other options, sizes, and ad space that can meet your individual needs. Print ready ads must be received by November 15th for the January issue and May 15th for the July issue.

Please contact the Delphi offices for ad specifications, space availability, and payment details.

Phone: 706.492.2772

Email: registrar@delphiu.com

Entura Spiritual Art Institute

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: \$1,275 plus \$420 lodging and meals

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: \$975, plus \$315 lodging and meals

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

Tuition: \$1,275, plus \$420 lodging and meals

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

Tuition: \$1,275, plus \$420 lodging and meals

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

Tuition: \$2,475.00 - includes lodging and meals

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

Tuition: \$1,975.00 - includes lodging and meals

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: \$675.00, Plus \$210.00 lodging and meals

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: \$1,275, plus \$420 lodging and meals

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: 8 Days

Tuition: \$2,475.00 – includes lodging and meals

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: \$1,275.00 plus \$420.00 lodging and meals

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: \$230.00 plus \$105.00 lodging and meals

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:** \$1,275.00 plus 420.00 lodging and meals

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 (annual renewal required for inclusion in Delphi online directory)*

The Mauricio Panisset Healing Sanctuary

The Mauricio Panisset Healing Sanctuary at Delphi was inspired by and is dedicated to the memory of this wonderful man and great spiritual being. Possessing the gift of “Light”, as described by Shirley MacLaine in her book *Going Within*, Mauricio dedicated his life in service to God and to his fellow man. His humility, love and grace will always remain a shining example to each of us, as will his gifts of light and healing which he shares on an on-going basis with all seekers of light and the students of Delphi.

The Healing Sanctuary at DELPHI

Join us each month in the mountains as the devoted and gifted Healers of Delphi channel the energies of Love, Light & Healing for your spiritual, mental, emotional and physical needs. Individual healing sessions are offered without charge on the first Friday of each month (except January) at 7:30p.m. Everyone is welcome. Please wear white clothing. Call or email for more information.

Delphi University 940 Old Silvermine Rd McCaysville, GA 30555
706.492.2772 registrar@delphiu.com

Delphi

UNIVERSITY

Post Office Box 70
McCaysville, GA 30555