


## NTI Retreat Program

Saturday September 29 to Saturday October 6, 2012

### Theme - Psychotherapy

*iNtuitive Times Institute* ®


## NTI September 2012 Retreat Program at a Glance

#	Time	Facilitator	Program
<b>Saturday September 29, 2012</b>			
1	10am-4pm	Debra Lynn Sinclair	<b>An Introduction to Arch Angels</b> <i>open to public – Potluck lunch</i>
☽	4-7pm	on own	Supper Break
2 ☉	7-9pm	Revs. Sandi, Barry, Susan	<b>Welcome Reception</b> Intro to Roots of Interfaith – Yugga's and the Hermetics Orientation, Registration and Reception
<b>Sunday September 30, 2012</b>			
3	10am-4pm	Revs. Barry, Sandi, Susan	<b>Level I - Meditation as Gateway to Intuitive Development</b> <i>open to public – Potluck Lunch</i>
☽	5-7pm	on own	Supper
4	7-9pm	Rev. Suki	<b>Past Life Regression - open to public</b>
<b>Monday October 1, 2012</b>			
☉☽	9:45-10am	Margaret / Sandi	<b>Smoothies</b> and healthy muffins / Check in
5	10am-12:30pm	Bethany Doyle and Rosalind McVicar	<b>Feature Therapy: The Grace of Embodiment: 4 Secrets to Vibrant Living</b>
☉	12:30-1:15	Margaret	<b>Lunch</b> – soup and hearty bread
6	1:15-3pm	Revs. Sandi and Barry	<b>Orientation</b> to OIIM, NTI and OIIM Registration Board
7	3-5pm	Concurrent Sessions a) Rev. Susan b) Revs. Sandi and Barry	CASC Student - <b>World Religions</b> Ministry Students – Suki and Deb – work on <b>Ceremonies/Rituals</b> to present to student body at 8pm
☽	5-7pm	on own	Supper
8	7-9pm	Revs. Barry, Sandi, Susan	<b>Platform Decorum</b> (includes Susan, Suki, Deb <b>Presenting Ceremonies/Rituals</b> to class prayers, baby blessings, funeral elements, house blessing, crystal ceremony, etc.)
<b>Tuesday October 2, 2012</b>			
☉☽	9:45-10am	Margaret / Sandi	<b>Smoothies</b> and healthy muffins / Check in
9	10-12:30pm	Peter Mutch	<b>Feature Therapy: Music Therapy</b>
☉	12:30-1:15	Margaret	<b>Lunch</b> – soup and hearty bread
10	1:15-3:30pm	Susan G.	<b>Counselling Trac</b>
11	3-4:30pm	Rev. Susan	<b>Spiritual Practice: Introduction to Earth Religions</b>
☽	4:30-6:30	on own	Supper
12	6:30-8:30	Concurrent Sessions a)Rev. Sandi  b)Rev. Barry	<b>CASC Students Preparation:</b> preparing for Thursday's Service – ethical pledge and dedication to be of service; what is an OIIM practitioner and Lay Minister <b>Ministry Students Prepare Service</b> (Susan, Deb and Suki to present to class at 7:30)
<i>Continued ...</i>			

<b>Wednesday October 3, 2012</b>			
#	Time	Facilitator	Program
☉☿	9:45-10am	Margaret / Sandi	<b>Smoothies</b> and healthy muffins / Check in
13	10-12:30pm	Rev. Suki	<b>Feature Therapy:</b> Neuro Linguistic Programming
☉	12:30-1:15	Margaret	<b>Lunch</b> – soup and hearty bread
14	1:15-2:15pm	Kim Bailey	<b>Documentation: Do's and Don'ts</b>
15	2:15-4:15pm	PEI Provincial Family Violence Co-ordinator	<b>Dynamics of Family Violence and the Impact on Children</b>
☽	4:15-6:30	on own	Supper
16	6:30-8:30	Concurrent Sessions a) Marie Nantes b) Revs. Sandi, Barry, Susan	a) <b>CASC Students Writing a Paper and a Thesis</b> b) <b>Ministry Students Preparation:</b> ordination, dedication and ethical pledge, running a ministry, forming a chapter, creating a Sacred Space - preparing for Service
<b>Thursday October 4, 2012</b>			
☉☿	9:45-10am	Margaret / Sandi	<b>Smoothies</b> and healthy muffins / Check in
17	10-12:30pm	Margaret	<b>Feature Therapy:</b> Gestalt
18	1:15-3:30	Culinary Institute of Cd	<b>Graduation Luncheon</b> <i>Lucy Maude Dining Room, 4 Sydney St., Ch'town</i>
19	4-6pm	Revs. Barry, Sandi	<b>EXAM</b> for those who have completed the distance education component with an average of less than 85% on any Module; everyone else a free afternoon to prepare for the evening's ceremony
☽	4-6:30	on own	Supper and prepare for Service
20	7-9pm	Revs. Barry, Sandi, Susan <i>Students arrive at 6:30</i>	<b>Interfaith Celebration Service:</b> Dedication/Graduation of NTI Students; OIIM Anointment & Ordination; Volunteer Recognition; and Reception ( <i>Place in your binder copy</i> )
<b>Friday October 5, 2012</b>			
21	10am-12:30	Rev. Phil Waldrop	<b>AWAIC–Visioning your ministry - the role(s) of AWAIC</b>
☉	12:30-1:15	Lunch	<b>Lunch</b> - soup and hearty bread
22	1:15-1:45pm	Velma Ryan – OIIM's Accountant	A question and answer format with a brief overview of charitable status
23	3-4	Revs. Barry, Sandi, Susan	<b>NTI Retreat Wrap-up</b>
24	6-9pm	Rev. Barry	<b>Message Circle</b> for students and partners, and instructors
<b>Saturday October 6, 2012</b>			
☉☿	9:45-10am	Margaret / Sandi	<b>Smoothies</b> and healthy muffins / Check in
25	9:30-3:30ish	Rev. Barry King Start and Finish at Centre	Optional Island Tour for Retreat Students and/or their partners.

*Blessings as you continue to live this journey!*


# NTI Retreat Program Contents

## Saturday September 29 to Saturday October 6, 2012

### Contents

NTI September 2012 Retreat Program at a Glance .....	1
NTI Retreat Program Contents .....	3
Notes: .....	4
NTI Retreat Program In-Depth.....	4
Saturday September 29, 2012 .....	4
Sunday September 30, 2012 .....	4
Monday October 1, 2012 .....	5
Tuesday October 2, 2012 .....	6
Wednesday October 3, 2012 .....	7
Thursday October 4, 2012.....	8
Friday October 5, 2012 .....	9
Saturday October 6, 2012 .....	9
Pre and Post Retreat - Visiting Minister – Certificate Programs .....	10
Reiki II .....	10
Reiki III/Master.....	10
Reiki I .....	10
BIOs of Instructors and Professors.....	12
Full-Time Faculty .....	12
Rev. Barry-Douglas King.....	12
Rev. Sandi King .....	13
Associate Faculty .....	14
Rev. Susan Eaton .....	14
Rev. Suki Garson .....	14
Rev. Debra Lyn Sinclair.....	15
Margaret Flood.....	15
Sessional Lecturers .....	16
Kimberley Bailey .....	16
Marie Nantes .....	16
Peter Mutch .....	17
Susan Guttridge.....	17
Bethany Doyle.....	18
Rosalind McVicar .....	18
Rev. Philip Waldrop.....	18
Wendy Verhoek-Oftedahl .....	19
OIIM Supporters .....	20
Absolutely Fabulous.....	20
Registered Massage Therapist.....	20
Grafton Café.....	20
Registration Form – NTI Retreat 2012.....	21
Retreat Tuition Fees.....	21
Optional Donation to OIIM .....	21
Optional Pre and Post Retreat – Visiting Minister – Certificate Programs.....	22
Optional Graduation Luncheon.....	22

## NOTES:

# Refers to the Session Number and matches the tab in your binders.

☉ Margaret will be starting our day with a nutritious smoothie and muffins, providing most lunch breaks with soups, stews and hearty breads or other nutritious treats, and welcome reception finger foods – all made with love and infused with spirituality.

☒ While we are gaining sustenance Sandi will be checking in with students to see how they are processing activities.

☽ On your own for supper. You can bring food to the Centre and stay here or you can go out – whichever is the most restful for you. We have a microwave and fridge, four beautiful decks, woods with a trail at the end of the street and the River at the end of the potato field out back.

# NTI Retreat Program In-Depth

## SATURDAY SEPTEMBER 29, 2012

### 1. **10am-4pm**     *Debra Lyn Sinclair*     **An Introduction to Arch Angels**

*Note: open to public and Potluck lunch*

- ☽ Angels and Guides.
- ☽ Hierarchy of Angels.
- ☽ Angelic Experiences Involving Feelings, Thoughts, and Hearing.
- ☽ Arch Angels Explored:
  - ☽ Archangel Michael
  - ☽ Archangel Raphael
  - ☽ Archangel Gabriel
  - ☽ Archangel Uriel
  - ☽ Archangel Metatron
  - ☽ Archangel Chamuel
  - ☽ Archangel Jophiel.
- ☽ For each Archangel we will look at:
  - ☽ what each name means, and how they are depicted in various scriptures;
  - ☽ their various qualities, their corresponding chakra, colors, crystals, flowers and scents;
  - ☽ prayers we can use to call upon their assistance.
- ☽ We also will do a meditation both in the morning and afternoon sessions, there will be handouts of the information we will cover and a copy of one of the meditations to take home for personal enjoyment.

### 2. **7-9pm**     *Revs. Sandi, Barry & Susan*     **Welcome Reception**

- ☽ Barry's Intro to Roots of Interfaith – Yugga's and the Hermetics.
- ☽ Orientation, Registration and Reception.

## SUNDAY SEPTEMBER 30, 2012

### 3. **10am-4pm**     *Revs. Barry, Sandi, Susan*     **Level I - Meditation as Gateway to Intuitive Development Course**

*Note: open to public and Potluck Lunch*

- ☽ Introduction to spiritual healing, connecting to spirit, symbols and colour interpretation, the chakras, aura sensing, divination, the spiritual arts.
- ☽ Recognizing and developing one's own intuition.
- ☽ Introduction to the Interfaith Ministry - *'The Paths are Many, the Truth is One ~ Love Thy Neighbour'*

- ✧ Each participant is assigned a few chapters to discuss. They are sent an e-copy of the book prior to the course. NTI students can plan on speaking to the impact of the whole book (it is a requirement for Course REL A-500-2 in Module IV) as to how it influences your perception of Interfaith and your Interfaith Ministry or Spiritual Practice.
- ✧ Each participant is asked to go to either the [www.OIIM.net](http://www.OIIM.net) site or [www.RevBarryKing.ca](http://www.RevBarryKing.ca) site to download meditations and practise prior to the course.

**4. 7-9pm Rev. Suki Past Life Regression**

*Note: Open to public - Bring something comfortable to lie on and a pillow.*

- ✧ Heal the present through healing past lives.
- ✧ An exploration of research on reincarnation.
- ✧ A powerful tool for self-exploration and inner healing.
- ✧ Letting the past be a guide to your future.
- ✧ Can help you deal with today's phobias, fears, relationships and physical discomfort.

## **MONDAY OCTOBER 1, 2012**

**5. 10am-12:30pm Bethany Doyle/Rosalind McVicar Feature Therapy: The Grace of Embodiment - 4 Secrets to Vibrant Living**

- ✧ How to feel your connection to the ground.
- ✧ How to make use of your body's natural tension-relieving potential.
- ✧ How to let your body nurture your natural pleasure and joy.
- ✧ At the end of the session participants will take away:
  - A theoretical and experiential understanding of bioenergetic analysis.
  - Knowledge of four energetic pathways:
 - how they work,
 - what happens if they're blocked, and
 - how to work with these pathways to foster gracefulness and energy.

**6. 1:15-3pm Revs. Sandi and Barry Orientation**

- ✧ Introduction to OIIM:
  - OIIM principles and beliefs;
  - Who and what we are;
  - Charitable status;
  - Chapters, ministers and practitioners – mutual responsibilities; and
  - OIIM supports.
- ✧ Introduction to NTI:
  - Why NTI?
  - NTI's goals;
  - NTI's vision; and
  - NTI's programs.
- ✧ Introduction to OIIM Registration Board and Registry:
  - Development of Registration Board – credibility and professionalism;
  - Protection of the public;
  - Benefits to practitioners and ministers; and
  - Registry.
- ✧ What is 'Interfaith' to you - a Faith Path or an ideology?
- ✧ Setting up an OIIM Chapter or Practice.
- ✧ Reinforces concepts in MODULE IV.

7. **3-5pm Concurrent Sessions**

a. *Rev. Susan* - **World Religions** with CASC Students

- ✎ Discuss the major tenets of the world's religions.
- ✎ Experiential activities to compare the world's religions.
- ✎ Discover the roots of energy work/vibrational healing in the spiritual practices of the world's religions.
- ✎ Reinforces concepts in MODULE IV.

b. *Revs. Sandi and Barry* **Ceremonies and Rituals Show and Tell** with Ministry Students

- ✎ Suki and Deb work on ceremonies/rituals to present to student body at 8PM.
- ✎ These should come from ceremonies and/or rituals that you submitted as part of your course work and for which you have received feedback.

8. **7-9pm** *Revs. Barry, Sandi, Susan* **Platform Decorum**

- ✎ Platform Decorum.
- ✎ Do's and Don'ts: Dress, Preparation, Body Language, Presence, Decorum, Blocking, Speech, etc.
- ✎ Creating Sacred Space/Altars/Personal Reverence.
- ✎ **Suki and Deb Present Ceremonies/Rituals** to class (prayers, baby blessings, funeral elements, house blessing, crystal ceremony, etc.).

**TUESDAY OCTOBER 2, 2012**

9. **10am-12:30pm** *Peter Mutch* **Feature Therapy: Music Therapy**

- ✎ What is Music Therapy? Who is a Music Therapist?
- ✎ Who benefits most from Music Therapy – children – adults - seniors?
- ✎ Examples of techniques used.
- ✎ How treatment plan with specific techniques is developed.

10. **1:15-3:30pm** *Susan Guttridge* **Counselling Trac**

- ✎ Counselling Trac Software System / Martech Solutions Inc.
- ✎ Introduction: privacy & accessibility, customizing fields, printing.
- ✎ Creating a client in Counselling Trac (Intake Module).
- ✎ Documenting interactions with clients (Client Records Module).
- ✎ Tracking goals with clients (Outcome Monitoring).
- ✎ Managing your counselling groups (Group Records Module).
- ✎ Running Statistical Queries (Statistical Queries Module).
- ✎ Question & Answer.

11. **3-4:30pm** *Rev. Susan* **Spiritual Practice: Introduction to Earth Religions**

- ✎ What we mean by "Earth Religions."
- ✎ Worldview.
- ✎ Some spiritual practices.
- ✎ Magick and mystery.
- ✎ Participate in a seasonal ritual.

12. **6:30-8:30** *Rev. Sandi & Rev. Barry*

a. **CASC Students Preparation with Rev. Sandi**

- ✎ Preparing for Thursday's Service – graduates/candidates do ethical pledge and dedication to be of service.
- ✎ What is an OIIM practitioner and lay minister?
- ✎ What are your future goals?

**b. Ministry Students' Service with Rev. Barry**

- ✚ Susan, Deb and Suki prepare Service to present to class at 7:30.
- ✚ Use Order of Service found on [www.OIIM.net](http://www.OIIM.net) site.
- ✚ Each of you submits a Service prior to the Retreat. I will give you feedback on this. All three Services will be put in your Retreat binder to facilitate easier sharing.
- ✚ As a team create your Student Interfaith Celebration Service. You are welcome to include other students provided you work out their contribution outside of class time. Jean plays the guitar and sings; Susan Killen is a singer and she can do hymns solo. Margaret frequently leads in the reading of the Principles here. Margaret also created Song books here. The songbooks have the principles in them and a few prayers as well as songs.

## **WEDNESDAY OCTOBER 3, 2012**

**13. 10am-12:30pm      Rev. Suki      Feature Therapy: Neuro Linguistic Programming**

- ✚ What is NLP?
- ✚ How to become an NLP Therapist.
- ✚ Who benefits most from NLP – children – adults - seniors?
- ✚ Examples of techniques used.

**14. 1:15-2:15pm      Kim Bailey      Documentation: Do's and Don'ts**

- ✚ The importance of keeping records, legal implications, keeping records simple.

**15. 2:15-4:15pm      Wendy Verhoek-Oftedahl      Dynamics of Family Violence and the Impact on Children**

- ✚ Develop an understanding of the:
  - Definition of family violence;
  - Dynamics and complexity of domestic violence;
  - Impact of exposure to domestic violence on children and frequency of co-occurrence of child maltreatment; and
  - Resources to help persons experiencing family violence.
- ✚ [www.stopfamilyviolenceprevention.pe.ca](http://www.stopfamilyviolenceprevention.pe.ca)

**16. 6:30-8:30pm      Concurrent Sessions**

**a. Marie Nantes - CASC Students Writing a Paper and a Thesis**

- ✚ Formatting a paper.
- ✚ Expressing the main idea.
- ✚ Developing the key points.
- ✚ References.
- ✚ Research.
- ✚ Reinforce concepts in MODULE II and in writing all your assignments.
- ✚ Be prepared to work on your thesis required for SPR A-204-3 Spirituality Thesis I.
- ✚ Marie would really appreciate if the students took their work (their paper, assignment or thesis) in progress and formulate questions of format and documentation pertaining to their paper with them. She would like the second hour to be a work shop session where she will address each student's questions and concerns directly, so the session becomes individualized instruction. The first hour will be a presentation of the assignment's expectation and how they achieve these expectations.

**b. Revs. Sandi, Barry and Susan - Ministry Students' Preparation**

- ✚ Ordination, dedication and ethical pledge.
- ✚ Running a ministry, forming a chapter and/or practice.
- ✚ Creating a Sacred Space - preparing for Service, ceremony and ritual.

- ✂ Setting a Ministry Plan.
- ✂ Goal setting.
- ✂ Action plans.
- ✂ Time lines.
- ✂ Reinforces concepts in Ministry Program.

## **THURSDAY OCTOBER 4, 2012**

### **17. 10am-12:30pm Margaret Feature Therapy: Gestalt**

- ✂ Founded by Fritz Pearls and Laura Pearls in 1940's and early 1950's – other people associated with founding are Ralph Hefferline and Paul Goodman.
- ✂ Gestalt, roughly translated from German means the whole (person) is greater than the sum of the (his) parts.
- ✂ Paradoxical Theory of Change – person changes when he becomes who he is, not when he tries to be what he is not.
- ✂ Emphasis is on awareness of client's experience in the present moment – the 'how' and 'what' of his behaviour in the here and now. In order to deal with the past and future, they are brought into the present.
- ✂ Person is not separate from his environment – needs are met through interaction with the environment. As a need emerges the person looks to his environment for satisfaction or closure of this need. We take from our environment air and food to survive physically. Gasping or hunger leaves us unfulfilled and these feelings will dominate our awareness or behaviour until satisfied. The same is true with unexpressed feelings or resentments that stay with us and interrupt our present interactions with other people (our environment).
- ✂ Aim is to have client become responsible for his life and not manipulate his environment to do for him, or blame others or act helpless. Responsibility – is ability to respond to what is happening in the present and achieve satisfaction for one's self.
- ✂ Another aim is integration, where by the client acts as a complete whole – his feelings and behaviour and thoughts and perceptions all match. As such the person works on his unfinished business and begins to own those parts of himself he has projected onto others.
- ✂ Essence of relationship between therapist and client is their shared humanness.
- ✂ Many Institutes around the world – principles and techniques the same but style of therapists are different – i.e. supportive or frustrating.
- ✂ Client needs to have a certain amount of self and environmental awareness to respond to Gestalt therapy – needs some concept of reality.
- ✂ Training at Gestalt Institute of Toronto offers training programs that are anywhere from 1 to 4 years. To become certified Gestalt Therapist takes four years. The one year program is offered to existing counsellors or therapists and trains them in Gestalt theory and methods.

### **18. 1:15-3pm Culinary Institute of Canada Optional Graduates Luncheon**

- ✂ Holland College Culinary Institute, Lucy Maude Dining Room, 4 Sydney Street, Charlottetown.
- ✂ Overlooks the Charlottetown Harbour – beautiful setting.
- ✂ Additional Fee of \$22.12 per person – invite guests, relatives or friends to come share in your joy and celebrate your success.
- ✂ An opportunity to break bread with instructors, fellow classmates, family and friends while resting, relaxing and celebrating your achievements prior to your graduation/ordination/anointment.

### **19. 2-4pm Revs. Barry, Sandi EXAM**

- ✂ Those who have completed the distance education component with an average of less than 85% on any Module must take an Exam on those Modules.
- ✂ Everyone else - a free afternoon to prepare for the evening's ceremony.


**20. 7-9pm**                    *Revs. Barry, Sandi, Susan*                    **Interfaith Celebration Service and Ceremony**

- ☞ Students arrive at 6:30.
- ☞ A gala evening celebrating the Interfaith tradition for family and friends.
- ☞ Holland College Culinary Institute, Room 246 – Banquet Room, 4 Sydney Street, Charlottetown.
- ☞ NTI graduations and dedication of NTI students to the Ministry.
- ☞ Anointment of OIIM Ordained and Lay Ministers.
- ☞ Recognition of volunteers.
- ☞ Followed by a light reception and social gathering.

## **FRIDAY OCTOBER 5, 2012**

**21. 10am-12:30pm** *Rev. Philip Waldrop, OUnI, M.R.P., M.B.A*                    **AWAIC – Visioning your ministry, and the role(s) of AWAIC**

- ☞ Overview, and how the Interfaith approach fits in today.
- ☞ Acting local, thinking global with your ministry.
- ☞ Introducing *A World Alliance of Interfaith Clergy*.
- ☞ Exploring interconnections among Interfaith ministers.

**22. 1:15-1:45pm**                    *Velma Ryan, OIIM's Accountant*

- ☞ A question and answer format.
- ☞ Brief overview of charitable status.
- ☞ Good opportunity to understand how to make the best economic sense in a world of being of service.

**23. 1:45-3:30pm**                    *Revs. Barry, Sandi and Susan*                    **NTI Wrap-up**

- ☞ Debrief the whole week – including evaluation.
- ☞ Firm up goal setting.
- ☞ Where to now?
- ☞ Warm Fuzzies to remember each other by.

**24. 6-9pm**                    *Rev. Barry*                    **Message Circle for instructors, students and partners**

- ☞ Barry's gift to student, student partners and instructors.
- ☞ Enjoy a discussion, questions and answers on matters of spirit.
- ☞ Enjoy an evening with like-minded people.
- ☞ Each participant will receive a heavenly message for the soul.

## **SATURDAY OCTOBER 6, 2012**

**25. 9:30am-3:30pm**                    *Rev. Barry King*                    **Island Tour**

- ☞ **9:30 -10** meet at Centre and travel to Rustico
- ☞ **10-11:15** Farmers Bank Museum built in 1864 tells the story of Father Belcourt – the Precursor of Credit Union Movement in North America, the first car and the first car accident on PEI – an interesting story.
- ☞ The Doucete House – built in 1770's depicts the story of the Acadians on PEI and how they lived.
- ☞ St. Augustine Church – once the Pro-Cathedral of Charlottetown, it is the oldest Catholic Church on the Island.
- ☞ **11:30-12:30** The Dunes – visit the wonderful gardens and explore wonderful offerings of the premier craft store on the Island.
- ☞ **1-2:30** Island Preserve for lunch
- ☞ Your choice – some options - Anne of Green Gables House at the National Park site / the beach / Farmers Market for the launching of Karin LaRonde's book, *Eat Well with Karin*. Karin is a long time supporter

of the Interfaith movement and owned a company called Eat Well for a number of years. She was a regular contributor to the Ministry's magazine *the iNtuitive Times – nurturing body, mind and spirit.*

*Bless you all as you continue your spiritual journey in being of service!  
Love and Light, Rev. Sandi, Rev. Barry and Rev. Susan.*

<h2 style="margin: 0;">Pre and Post Retreat - Visiting Minister – Certificate Programs</h2> <p style="margin: 0;"><i>With Visiting Minister Debra Lynn Sinclair - Covered by most extended health care plans</i></p>	
<p><b><u>REIKI II</u></b> (\$150-Payable directly to Debra Sinclair.)</p>	<p><b><u>REIKI III/MASTER</u></b> (\$350 -Payable directly to Debra)</p>
<p><b><u>REIKI I</u></b> (\$75 -Payable directly to Debra Sinclair.) Thursday, September 27, 7-9PM</p>	
<p><i>Open to the public</i> Friday September 28, 4-8PM (Potluck supper)</p>	<p><i>Open to the public, Potluck Lunch</i> Saturday October 6, 9:45AM-2:45PM</p>
<p><b>Reiki II – to register you must have proof of Level I</b></p>	
<p style="text-align: center;"><b>ARE YOU READY TO ADVANCE TO LEVEL II?</b></p> <ul style="list-style-type: none"> <li>• Here are a few questions to ask yourself before moving on to Reiki Level II:</li> <li>• Are you ready for the 2nd degree?</li> <li>• Can you feel when Reiki is flowing?</li> <li>• Do you have a general understanding of Reiki?</li> <li>• Do you use Reiki on a regular basis?</li> <li>• How often do you conduct self treatments?</li> <li>• How important is it for you to learn how to do Absentia Reiki?</li> <li>• Are you clear about your reasons for wanting to have Reiki Level II?</li> </ul> <p style="text-align: center;"><b>ABOUT THE REIKI ATTUNEMENT</b></p> <p>Reiki attunements open and expand the Ki-Holding capacity and clear energy blockages. They open a channel for the Reiki energy to flow from practitioner to client. The more a practitioner uses Reiki the clearer and stronger the flow becomes. The attunement process is what makes Reiki stand apart from other types of healing systems. Although other healing arts may use hand positions on the client, only Reiki has the wonderful benefit of the attunement process. For this reason, you cannot learn Reiki through reading about it, it has to be experienced. Reiki can become a way of life if that is what you choose.</p>	<p style="text-align: center;"><b>REIKI II CLASS SESSION</b></p> <ul style="list-style-type: none"> <li>• Brief open discussion.</li> <li>• Review of Reiki I.</li> <li>• Introduction to the Reiki II symbols.</li> <li>• Names and pronunciations of the Reiki symbols, as well as the learnings (intentions) of each symbol.</li> <li>• Receive attunement.</li> </ul> <p style="text-align: center;">SHORT BREAK</p> <ul style="list-style-type: none"> <li>• Draw the symbols, write the symbols and give the meaning of the symbols.</li> <li>• Review the use and power of each symbol.</li> <li>• Experience the increased flow of the Reiki by placing the symbols into your body.</li> <li>• Learn the step by step formula of using the symbols in sending Reiki long distance.</li> <li>• Learn how to use surrogates as a focusing tool for distance healing.</li> <li>• Discuss how Reiki can be sent into the past or the future.</li> <li>• Question/answer period.</li> </ul> <p style="text-align: center;"><b>END OF CLASS - CONGRATULATIONS, YOU ARE A REIKI LEVEL II PRACTITIONER!</b></p>
<p><b>Reiki III / Master – to register you must have proof of Level I and II</b></p>	
<p style="text-align: center;"><b>ARE YOU READY TO ADVANCE TO REIKI MASTER</b></p> <p>Here are some questions to ask yourself before moving on to Reiki Master:</p> <ol style="list-style-type: none"> <li>1. Are you ready for the Reiki Master Level?</li> <li>2. Do you use Reiki on a regular basis?</li> <li>3. Will the receiving of the Reiki Master Level be in harmony with your life purpose?</li> <li>4. Do you have a sincere desire to help others?</li> <li>5. Are you clear about your reasons for wanting the Reiki Master Level?</li> </ol>	<p style="text-align: center;"><b>REIKI MASTER CLASS SESSION</b></p> <ul style="list-style-type: none"> <li>• Brief open discussion.</li> <li>• The Usui Master Symbol-Name, pronunciation, meaning and purpose as you connect more deeply with your Higher Self.</li> <li>• Guided meditation to prepare for attunement.</li> <li>• Level Three/Master Attunement.</li> <li>• Group Reiki treatments.</li> </ul> <p style="text-align: center;">LUNCH BREAK</p> <ul style="list-style-type: none"> <li>• The Sacred Mountain Meditation - Meeting your personal Reiki</li> </ul>

6. Are you willing to continue with your own healing journey, seeking to develop and express qualities of love, compassion, wisdom, cooperation, humility, kindness, courage and strength?

**ABOUT THE REIKI ATTUNEMENT**

Reiki attunements open and expand the Ki-Holding capacity and clear energy blockages. They open a channel for the Reiki energy to flow from practitioner to client. The more a practitioner uses Reiki the clearer and stronger the flow becomes. The attunement process is what makes Reiki stand apart from other healing systems. Although other healing arts may use hand positions on the client, only Reiki has the wonderful benefit of the attunement process. For this reason, you cannot learn Reiki through reading about it, it has to be experienced. Reiki can become a way of life if that is what you choose.

guides.

- Aura balancing technique.
- Crystals.
- The Reiki grid-using crystals to send Reiki.
- Using your pendulum to connect with your angels and guides.
- Question/answer period.

**END OF CLASS - CONGRATULATIONS,  
YOU ARE A REIKI LEVEL III/MASTER!**


**Thank you for being of service.**

*At the center of the universe  
is a loving heart that continues to beat and  
that wants the best for every person.*

*Anything we can do to help foster  
the intellect and spirit and emotional growth  
of our fellow human beings, that is our job.*

*Those of us who have this particular vision  
must continue against all odds.*

Life is for service.

-- Fred Rogers (of "Mister Rogers" TV fame)

# BIOs of Instructors and Professors

## FULL-TIME FACULTY

Full-time OIIM Faculty are those who are permanent staff and have developed the curriculum.


### **Rev. Barry-Douglas King**

*NTI Educational Director, B.Sc.(Honours), O.M., Ph.D.(T.C.), Reiki Master, n.d., Master Spiritual Medium, RSPchmd*

Rev. Barry King is our *Educational Director*, and is co-founder, President and Senior Minister of the PEI (Prince Edward Island) Interfaith Ministry and OIIM (Open International Interfaith Ministry). He has a B.Sc. (Honours) from Dalhousie University, is an Ordained Minister through the Spiritual Science Fellowship (SSF) and has a Doctorate in Therapeutic Counselling awarded through the SSF Seminary, the IIIHS, in Montreal. He is also a registered clergy member through the ICCC (International Council of Community Churches) and the World Alliance of Interfaith Clergy. He has successfully completed the course work for a Masters

in Education through the University of New Brunswick.

Rev. Barry King has a rich background with over 35 years experience as a museum professional and educator. He has worked as a naturalist, artist, illustrator, author, editor, intuitive, counsellor and interfaith minister. Over the years, he has worked with children and adults in both informal and formal settings as an educator and has developed curricula for a variety of audiences. Among other books, he has published *“Many Paths, One Truth: An Affirmation of Spirit”* which presents a number of lectures on the Interfaith perspective.


Having a strong connection to Spirit since birth, he has worked to develop his intuitive gifts over the last 30 years. In that time, he has dedicated himself to sharing the certain knowledge that there is no death and that we are Spirit. Barry has an active practice for readings and consultations and is well known as a proof of survival medium. Rev. King has worked for over 25 years as an Interfaith, pastoral/Spiritual Counsellor, Spiritual Medium and Healer, helping people develop their spiritual connections and guidance. He is a Reiki Master and is registered as a Naturotherapist with ANN (the Academy of Naturotherapists and Naturopaths). Through the PEI Interfaith Ministry, he encourages people to embrace the knowledge that intuitive abilities are gifts of Spirit and as such are everyone's birth right.

He and his wife, Rev. Sandi, have worked in the Interfaith Ministry for over 30 years, developing the PEI Interfaith Ministry and the Open International Interfaith Ministry. The ministry's website is [www.interfaithministry.com](http://www.interfaithministry.com). For over 5 years they produced and published the Interfaith magazine called *“The Intuitive Times”* with a distribution of up to 20,000 copies per issue. This magazine is still available at [www.intuitivetimes.ca](http://www.intuitivetimes.ca). Rev. Barry & Rev. Sandi have offered spiritual counselling and pastoral services for many years and have spoken on the interfaith perspective as well as spiritual and intuitive counselling at the Canadian Counselling and Psychotherapy Association's annual conferences for the last several years.


**Rev. Sandi King**

*NTI Registrar, BA, Bed, MEd, PhD(TC), OM, CCC, Reiki Master, n.d., Master Spiritual Counsellor, RSPchmd*

Rev. Sandi is our *Registrar*, and is co-founder, Treasurer and a Senior Minister with the PEI Interfaith Ministry and OIIM (Open International Interfaith Ministry). She has a B.A. from the University of New Brunswick in Fredericton, a B.Ed. From St. Thomas University in Fredericton, a M.Ed. In Counselling from the University of Maine at Orono. Rev. Sandi is an Ordained Minister through the Spiritual Science Fellowship and has a Doctorate in Therapeutic Counselling awarded through the SSF Seminary, the IIIHS, in Montreal and is also registered as a clergy member through the ICCC (International Council of Community Churches) and the World Alliance of Interfaith Clergy. She successfully completed the course work for a Certificate of Advanced Study at the University of Maine at Orono.


Rev. Sandi has the honour of being considered one of Canada’s 1994 top seven innovative educators as a National Hilroy Fellowship winner. In 1992, a program she coordinated won the National Conference Board of Canada’s Business Education Partnership. In May 2009 she was awarded the National Counsellor Practitioner Award by the Canadian Counselling Association. She has over 30 years experience in special education and counselling in both the public school system and in private practice.

Rev. Sandi receiving her 2009 National Canadian Counsellors Practitioner’s Award


Sandi is a cancer survivor and one of the Founding Members of the Canadian Breast Cancer network and the PEI Breast Cancer network. She was a featured woman in the 2000 Zonta Club’s *Making History - A Celebration of Prince Edward Island Women of the 20th Century*. She is an ACOA (Adult Child of Addiction) who has dedicated, through her work, to sharing the gifts of well-being found through techniques and methods that integrate body, mind and spirit; and mind over body techniques.

Rev. Sandi is a Reiki Master, a Certified Canadian Counsellor and is registered as a Naturotherapist with ANN (the Academy of Naturotherapists and Natauropaths). Rev. Sandi King has worked for over 30 years as an Interfaith, pastoral/Spiritual Counsellor and Healer, using her intuitive and healing gifts to

help people develop their spiritual connections and guidance.

## ASSOCIATE FACULTY

Associate Faculty are those who have graduated from NTI and are practitioners and/or Ministers within OIIM.

### Rev. Susan Eaton

*NTI Associate Professor, O.M., CASC, Reiki Master, Master Spiritual Director, RSPd, RSPh Candidate*


*Rev. Susan at her 2008 NTI Graduation and OIIM Ordination*

Rev. Susan is the OIIM Senior Minister, NTI's first graduate, and a Board member with the PEI Interfaith Ministry and OIIM Registration Board. She is deeply committed to life-long spiritual growth, offering support to others in their personal spiritual journeys. As an OIIM Interfaith Minister she provides a safe forum for discussion and sharing of ideas and experiences of Gifts of Spirit. She is noted for a gentle, reassuring approach to

teaching and sharing that encourages and assists those who would like to develop their own spiritual gifts.


As an Interfaith Minister, Rev. Susan works to encourage understanding and acceptance of all positive spiritual paths. She has conducted services, lectures, and workshops for many years which speak to people of diverse backgrounds and spiritual paths. Active in her community, Rev. Susan brings people together through her volunteer work with many organizations, including the P.E.I. International Friendship Association and the International Tea House.

### Rev. Suki Garson

*BA, MBA, D.H. (Hypnotherapy), NLP, CASC and OM Candidate*

Suki Garson is a Certified Trainer of Neuro Linguistic Programming (NLP), Hypnosis and Time Line Therapy and has attained her Doctorate in Clinical Hypnosis. She was initially trained by Georgina Cannon of the Ontario Hypnosis Centre and then joined the National Guild of Hypnotherapists and received her initial training as a Certified Trainer.

She subsequently trained with Matt James of the Association of Integrative Psychology and the American Pacific University to include NLP, Time Line Therapy and Huna into her practice. She studied under Henry Leo Bolduc for her training in Regression and was examined and certified by the International Board of Regression Therapists.

NLP has been widely used by politicians, motivational speakers, salesmen as well as therapists to create communication with the desired effect. If you wish to learn more about this technique please view my personal web page [www.soul-path.com](http://www.soul-path.com).


*Deb at her 2009 NTI-CASC Graduation and Anointment as a Lay Minister*

**Rev. Debra Lyn Sinclair**

*Reiki Master/Teacher, Cert. Hypnotist, CASC, OM, n.d. and RSPd*

Deb Sinclair worked for 25 years in the medical field as a Lab Technician. As a result of her own health issues she started to investigate alternative methods of pain management. After experiencing positive results with Reiki, Hypnosis for pain management and meditation, Deb pursued her Reiki Master/Teacher and Hypnosis certifications. She has put these to use in assisting clients with their own pain and health issues, particularly with cancer. This past winter she also successfully completed a certification course as a Prayer Practitioner.

Deb has successfully developed and presented workshops on “An Introduction to Chakras,” “An Introduction to Angels,” “Spiritual Weight Loss,” “A Healing Journey” as well as many guided meditation groups.

At the present time, Deb is working closely with Wellsprings Stratford, Ontario and Hospice Services as well as working privately with palliative patients as they embark on perhaps the most important part of their life journey, their return home. Deb is very proud to be a member of OIIM where her course studies have contributed to her own personal spiritual growth and looks forward to completing this part of her studies when ordained this fall. She is the Director of the Stratford Interfaith Centre and will be OIIM’s second Ordained Minister graduating from NTI.


*Margaret at the NTI 2009 Retreat presenting cakes for all the September birthdays.*

**Margaret Flood**

*Gestalt Practitioner, BA(Hon. Soc. Dev. St.), CASC*

To become a Gestalt Therapist I undertook a 3 year training program with the Gestalt Institute of Toronto - trained with Jorge Rosner who trained with Fritz Pearls. I also have an Honours BA from Waterloo – the degree says Social Development Studies - most of the courses are in psychology and relationship counselling.

I started a Psychology degree at Carleton University but discovered rats and pigeons were not very appealing to me. I moved to Waterloo after 2 years and completed my degree in the Social Development Studies Program. The emphasis here was on therapy and I was introduced to Gestalt and Rogerian counselling.

After graduating I was accepted into the Gestalt Institute of Ottawa which was a branch of the Toronto Institute. The trainers were from Toronto and we often travelled to Toronto and also Chicago for week-end or longer sessions. The emphasis of the training is on the student's own therapy - the belief being that you can't take anyone further than you have gone yourself. Beyond this are the Gestalt principals and techniques. After the training I had a small practice in Ottawa for a year. I also worked with children and teenagers through the Children's Aid and The Youth Services Bureau for 2 years.

I moved to Inuvik in the North West Territories and was employed by Social Services for a year as a youth worker and also as probation and parole officer. Six years and 2 children later I worked as counsellor and Executive Director at a shelter for abused women on Baffin Island. I also spent a year in Yellowknife writing a newsletter that connected all the shelters within the North West Territories. About a year and a half ago I started to see clients again. It had been a long time, mostly taken up by raising 3 wonderful boys. I have also started Reiki training (level 1&2) and I have Level 1 Therapeutic Touch. Two useful links: [www.gestalt.on.ca](http://www.gestalt.on.ca) and [www.gestalt.org/yontef.htm](http://www.gestalt.org/yontef.htm)

## **SESSIONAL LECTURERS**

Sessional Lecturers are those professionals, who do not necessarily have Interfaith training, but have specialized training pertinent to our professional development and conduct.

### **Kimberley Bailey**

*BA, BSW, B.Ed, M.Ed*

Kim has had a varied career path, working as a Social Worker, Teacher, School Counsellor and currently as a Counselling Consultant with the PEI Eastern School District.

Her hobbies include: ongoing learning, cooking, gardening, running marathons and wilderness adventures. She lives in Cornwall with her husband and their two miniature long haired dachshunds, Art and Gus.


### **Marie Nantes**

*BEd, BA (Hon), MEd (Hon)*

Marie Nantes has over thirty years experience in the field of education. In 1973 she received her Bachelor of Education (major in English) with Honours from the University of Prince Edward Island. Marie received the Educational Award of Distinction for maintaining the highest educational aggregate over the four year education program. In 1975 she received her Bachelor of Arts degree with Honours Distinction. In 1977 she was one of only two Island women who received her Master's Degree in Education with Honours from the St. Francis Xavier University with a major in Curriculum Development.

Marie has taught English and writing to students from various levels. She has taught junior high school students, college students and high school students for over twenty years at Bluefield High School where she was also English Department Head. She has been recognized for taking a leadership role in local and provincial English curriculum committees. Marie has a deep love of English Literature and is enthusiastic about sharing that with her students. Marie has a life-long history of spiritual involvement including singing in her church choir, planning and working at the annual tea party, (fund-raiser), member of the Catholic Women's League which donates to the Food Bank, Upper Room, Island Pregnancy & Support Services, and the Christmas Angel Project. She has taught Sunday School from grade one to high school and has worked on retreat workshops and youth singing groups. She has participated in silent and guided retreats for Christian women.


**Peter Mutch**  
*MSc BMT MTA CCC*

After completing his degree in music therapy at Acadia University, Peter stayed in the Wolfville area to do his music therapy internship working with children, adults, and seniors with various physical, mental, and emotional needs.

Seven years ago Peter moved back to PEI and opened a private practice. During that time Peter decided to pursue his MSc in Mental Health Counselling to allow him an opportunity to provide mental health supports beyond music therapy to the community. His internship focus was with families involved with the Provincial Palliative Care Unit.

Recently, Peter left his private practice and took the position of Executive Director of the Catholic Family Service Bureau. Aside from his new administrative duties, Peter continues to do some clinical work with children, adults, and seniors.

**Susan Guttridge**  
*BA, MC, Canadian Certified Counsellor*

Susan has a MA in Counselling Psychology (University of Calgary) and expertise in trauma therapy, PTSD, and the impact of abuse against women and 10+ years counselling experience.

The Counselling Trac Software System grew out of the need for a user-friendly, secure, and affordable case management system for Counselling professionals. During the course of my education and training, the importance of documentation was always emphasized. After graduating, I worked for several accredited agencies and thus became accustomed to standard record keeping practices. Documentation was maintained via a software program which I found difficult to navigate and inflexible for a diverse range of client needs, presenting problems, goals, and outcomes. Writing a simple case note or report became a lengthy procedure with countless drop-down menus and scores of selection fields. My colleagues and I began to dread documentation and the software system itself took on a menacing guise!


The solution? I teamed up with Martech Solutions Inc., a software development firm located in British Columbia, and started brainstorming what a case management system would look like from a Counsellors perspective. Since our early days in 2008, the Counselling Trac System has grown in functionality, it is offered in English and French, and our customer base has grown from 1 to over 100 customers!


**Bethany Doyle**  
*BMus, MTS, CCC, CBT*

Bethany has been practicing Bioenergetic Analysis in Charlottetown, PEI, for the past 25 years. In addition to her private practice she enjoys her work as a workshop leader and presenter in the Atlantic region and across Canada. She is a professional mediator and staff member at the UPEI Centre for Conflict Resolution. She is also a certified practitioner of Neuro-linguistic Programming and is trained in EMDR. Bethany brings to her work a passionate concern for the healing of our connections with ourselves, with each other, and with the earth.


**Rosalind McVicar**  
*BScN, CCC, CBT*

Rosalind McVicar has been practicing Bioenergetic Analysis since 1987. She has a background as an independent Nurse Practitioner. As an experienced workshop leader and psychotherapist she has facilitated workshops in the Atlantic


*Rosalind and Bethany team up to teach Bioenergetic Analysis.*

area and across Canada. She is a certified practitioner of Neuro-linguistic Programming and EMDR. Rosalind is keenly interested in the life of the body, and in the process of freeing one's spirit to be truly present to the self and the other.


**Rev. Philip Waldrop**  
*OUnI, M.R.P., M.B.A and Chair of AWAIC, Ordination by Sanction Candidate*


Following a Roman Catholic upbringing, including a Jesuit education, Rev. Philip went to the public University of Michigan. Here he experienced prayer meetings and the charismatic renewal. Travels abroad, an environmental-oriented Masters in Regional Planning, then joining the business world after a Masters in Business Administration continually broadened him, while the experiences of marriage and raising three now-adult children kept him grounded. A move to the New York City area, then the events of September 11, 2001 sparked further growth. This included the honest step of coming out and recognizing a spiritual bent - including healing gifts. All this led Rev. Phillip to pursue Interfaith ministry, and after seminary training at The New Seminary, he was ordained in 2007.

While continuing in the business world, Rev. Philip served two years as dean of first year students at The New Seminary, was asked to join the Board of A World Alliance of Interfaith Clergy (AWAIC) in 2008 and was elected as its Board Chair in the autumn of 2010. With the assistance of a dedicated Board and a growing membership, A WAIC has become more professional and continues to grow into its name.

Rev. Phillip is also chairing the Continuing Education program development committee, and building relationships among Interfaith seminaries, schools and institutes – both in the United States and internationally. In 2009, he attended the Parliament of the World's Religions in Melbourne as a “Parliament Ambassador.” Amidst all this, Rev. Philip does occasional public speaking, sermons, worship services, weddings and other Interfaith services, as well as energy healing based on gifts and training in several modalities.


*Rev. Phil and Rev. Barry at  
AWAIC 2009 Conference*


**Wendy Verhoek-Oftedahl**

*Ph.D., Family Violence Prevention &  
Community Development Coordinator  
Child and Family Services, PEI Community Services and Seniors*

Wendy Verhoek-Oftedahl, Ph.D. is an injury epidemiologist and the Family Violence Prevention and Community Development Coordinator in the Department of Community Services and Seniors, Prince Edward Island (PEI). She has a Ph.D. in Community Medicine from the University of Manchester in England. Dr. Verhoek-Oftedahl has 17 years of experience working in various aspects of violence prevention and has a particular interest in prevention of family violence across the lifespan. She serves as resource for the Premier’s Action Committee on Family Violence Prevention, chairs the Provincial Child Sexual Abuse Advisory Committee, and is a member of the province’s Victims of Family Violence Act Steering Committee, Children’s Secretariat and PEI Partners for Community Safety. In addition she serves as provincial representative on the Public Health Agency of Canada Family Violence Prevention F/P/T Working Group, The Canadian Observatory on the Justice System Response to Intimate Partner Violence, and the Directors of Child Welfare F/P/T Child Sexual Exploitation Working Group. She currently holds an appointment as adjunct assistant professor of Community Health at Brown University.


## iNtuitive Times Institute®


### OIIM SUPPORTERS

- ✎ Local businesses that support Interfaith here on the Island.
- ✎ They provide services you might be interested in while here.

#### Absolutely Fabulous

Downtown Charlottetown. Have been supporters of Interfaith for decades. They do a fabulous job on hair, nails, esthetics, etc. I go to Tracey for hair, Melissa for nails and if I were ever to get fake nails I would go to Heather.

#### Registered Massage Therapist

Beth is on the OIIM Board of Directors. She does marvelous, professional and therapeutic massages. Infuses everything she does with spirituality. Book now as she is booked months in advance. Covered by most extended health care.

#### Grafton Café

Debby has been an Interfaith supporter since we moved to the Island 26 years ago. She has a simple café at the Poly Medical Clinic across the street and up a block from Absolutely Fabulous. Her food is home-made and always delicious – made and served with love. She is open for breakfast and lunches. I schedule my doctor’s appointments so that it is timely to have breakfast or lunch with her.


# Registration Form – NTI Retreat 2012

Name: \_\_\_\_\_

Address: \_\_\_\_\_

City: \_\_\_\_\_

Province/State: \_\_\_\_\_

Country: \_\_\_\_\_

Postal Code: \_\_\_\_\_

**Registered in Program:**     CASC                       RSPc                       RSPh  
     RSPm                       RSPd/OM  
     Ordination by Sanction

**Graduation:** Do you plan to have your graduation requirements completed by September 10? (*If 'yes' you will be sent an up-to-date list of your specific graduation requirements.*)     YES     NO  
 HOW MANY KEEP-SAKE GRADUATION INVITATIONS DO YOU NEED? \_\_\_\_\_

**Lay Ministry:** If graduating from the CASC program do you plan on entering the Lay Ministry by pursuing an ADVANCED DIPLOMA?     YES     NO

<u>RETREAT TUITION FEES</u>		
We accept cash, e-transfers, and checks or money orders made payable to: THE NATURAL CHOICE ASSOCIATES		
	<input type="checkbox"/> NTI STUDENT	<input type="checkbox"/> Audit or <input type="checkbox"/> NTI Student / Family Member
<b>RETREAT TUITION FEES</b> <i>(EDUCATION RECEIPT WILL BE ISSUED IN FEBRUARY FOR INCOME TAX PURPOSES)</i>	\$1,000.00	\$500.00
<b>5% GST</b>	\$50.00	25.00
<b>Total Retreat Fees:</b>	<b>\$1,050.00</b>	<b>\$525.00</b>
<b>Fee Payable before July 15</b>	250.00	\$125.00
<b>Select a payment plan</b>	<input type="checkbox"/> Remainder of \$800 paid in full on September 29 <input type="checkbox"/> Remainder paid with 4 monthly checks of \$200 each: Sept 29, Oct. 26, Nov. 30, & Dec. 28	<input type="checkbox"/> Remainder of \$400 paid in full on September 29 <input type="checkbox"/> Remainder paid with 4 monthly checks of \$100 each: Sept 29, Oct. 26, Nov. 30, & Dec. 28

<u>OPTIONAL DONATION TO OIIM</u>		
<i>Payable to the PEI Interfaith Ministry (Receipts issued in February for Charitable Donations)</i>	<input type="checkbox"/> _____	<input type="checkbox"/> _____

**OPTIONAL PRE AND POST RETREAT – VISITING MINISTER – CERTIFICATE PROGRAMS**

**NAME:** \_\_\_\_\_

**Reiki II - \$150** enclose a copy of **Level I Certificate** (Friday September 28, 4-8PM)  
(Potluck Supper)  
(Covered by most extended health care plans.)

**Reiki III/Master - \$350** enclose copy of **Level I and Level II Certificates** (or Level II registration)  
(Sunday October 6, 9:45-2:45)  
(Covered by most extended health care plans.)

**Reiki I - \$75** (Thursday September 27, 7-9PM)  
(Covered by most extended health care plans.)

Payable directly to **DEBRA LYNN SINCLAIR** (*cash, check or money order*).

**OPTIONAL GRADUATION LUNCHEON**

AT THE (WORLD FAMOUS) CULINARY INSTITUTE OF CANADA  
Banquet Dining Room, Room 246, 4 Sydney Street, Charlottetown, PE  
Thursday October 4, 1:15-3:30PM

**3 COURSE MEAL - \$22.12** each (includes taxes and gratuities)

**Self**    **Guest**    **Guest**    **Guest**

**Name:** \_\_\_\_\_

**Guest Name(s):** \_\_\_\_\_

<b>Choose Appetizer</b>	<input type="checkbox"/> Maple Roasted Butternut Squash Soup	<input type="checkbox"/> Mescaline Salad with Goat Cheese, Pickled Red Onion and Grape Tomatoes
<b>Choose Entrée</b>	<input type="checkbox"/> Chicken Stuffed with Bacon, Cameozola Cheese, dried Fruit and Brioche	<input type="checkbox"/> Seared Scallops in Sauce
<b>Dessert</b> (they will serve equal amounts of the two desserts)	<b>Pavlova – Baked Meringue with Fresh Fruit</b>	<b>Chocolate Mouse Bomb</b>
<b>NOTE:</b> If you have dietary restriction, the Culinary Institute is very accommodating – just include your needs here and I will pass them on.		
<b>Total Luncheon Fees</b> (Number of persons) _____ <b>x\$22.12</b> <i>Payable to the Natural Choice Associates</i>		_____

**Please return before July 15 to:**

The iNtuitive Times Institute, % The Natural Choice Associates,  
32 Greenwood Dr., Charlottetown, PE, Canada C1C 1J3