

Featuring Authors:

Dorothy Maclean
John Matthews
John M Greer
David Spangler
Lee Irwin
Jeremy Berg
R.J. Stewart
Rue Anne Hass
Roger Harrison
Gerry Fenge
Katherine Murray
Gordon Lindsay
Caprice D. Hollins
Ilsa M. Govan
Robert Anderson
Geoffrey Oelsner

The **Lorian Press**
and Starseed Publications Catalog

Welcome to Lorian Press

I hope you will take a few minutes to peruse the books on the following pages. Although some you may have seen before others are new or not available through normal distribution channels.

The books listed within this catalog and generally published under the company name Lorian Press. A few, noted as such, are published by Starseed Publications. Both companies are owned by Jeremy Berg.

The reason for the two companies is straightforward. Lorian Press titles are approved by the Lorian Association's Board of Directors and are related in some direct way to the mission of the organization. *Lorian's mission is to explore and foster the magic and beauty of being a Person. It is dedicated to the development and articulation of the sacredness of incarnation and the reimagination of self, sacred and the world.* For more information please go to www.lorian.org or write to PO Box 1368, Issaquah, WA 98027.

Starseed titles are books compatible with the Lorian Association mission and are written by independent authors.

All books shown are 5.5" X 8.5" perfect bound unless otherwise noted.

An Introduction To Incarnational Spirituality

by David Spangler

This book is a basic introduction to Incarnational Spirituality. It describes a spirituality developed by David over 40 years working as a teacher in concert with inner colleagues and subtle realms. It includes several original exercises.

\$15.95 - 132 pages.

ISBN: 978-0-936878-37-9

David Spangler is a mystic, writer and educator in the integration of spiritual values, energy and presence into everyday life. He is currently Director of the Lorian Center for Incarnational Spirituality. David lives in the Northwest, is married and has four children. He has been a spiritual teacher since 1964. From 1970-1973, he was a co-director of the Findhorn Foundation Community in Northern Scotland. In 1974 he co-founded the Lorian Association, a non-profit spiritual educational organization, and continues to work with it today. David is also a Fellow of the Lindisfarne Association, a gathering of scientists, mathematicians, artists, spiritual and religious teachers, ecologists, and political scientists, all interested in promoting a new culture based on holistic and Gaian values.

Some of his other books (not published by Lorian Press) include: *Apprenticed to Spirit*, *Blessing: The Art and the Practice*, *The Call*, *A Pilgrim in Aquarius*, *The Laws of Manifestation: A Consciousness Classic* and *Parent as Mystic - Mystic as Parent*.

Projected 2012 Publications by David Spangler

Down to Earth: The Incarnate Self
Subtle Worlds: An Explorer's Manual
The Work of Gaia: a Manual for Subtle Activism

Soul's Oracle Card Deck & Manual by David Spangler.

This Deck has 27 cards, 16 of which symbolically represent the process by which the Soul takes incarnation and the generic stages by which many things take form. These core "Stage Cards" may be used as visual aids to assist in your incarnational work, inner attunements and spiritual practice. The 11 other cards represent Principles and Conditions. When these are added to the Stage cards, an oracular deck is created which can give a "snapshot" of your incarnation. Tapping into a source of intuition and inner perception in this way may help you in the manifestation of projects.

3.25" X 4.75" Card Deck plus 136 page manual of instructions and exercises.
\$29.95.

ISBN: 978-0-936878-34-8

Call of the World: *The incarnational Journey of the Soul* by David Spangler art by Deva Berg

This book is in **FULL COLOR** and describes the incarnational journey of the soul with beautiful illustrations. Steps along this epic journey are highlighted through a readily accessible story and meditations with each image for deeper contemplation. The pictures are derived from the Soul's Oracle card deck.

\$17.95 - 62 Pages **FULL COLOR**
ISBN: 978-0-936878-40-9

Subtle Worlds: *An Explorer's Field Notes*

This amazing book by David Spangler chronicles sixty plus years of a modern mystic's experience of the subtle worlds of spirit. Taking the attitude of a field biologist David Spangler shares his rich experience and wisdom gleaned from encountering Angels, post-mortem realms, Spiritual Forces, Inner Mentors, Elementals, and other inhabitants of our natural "second ecology". He makes the case that for humanity to be healthy and whole and able to meet the global challenges before us, we need to appreciate and engage these rich and fascinating "energy" environments

and the potential allies who live within them. The pages are chock full of interesting stories and anecdotes of the unseen Beings which share our planetary and spiritual life.

\$17.95 - 224 pages. ISBN: 978-0-936878-26-3

Facing the Future

This book is about the forces shaping our future. Written by David Spangler, a well known cultural visionary and spiritual seer, it brings deep insights into how we might face the challenges of our time and craft a positive future. David offers personal stories and perspectives from subtle realms as well as from his own experience and wide-ranging study. This book is a must read for anyone seeking to build a bright future for themselves, their children, their fellow humans and the world.

\$17.95 - 176 pages.

ISBN: 978-0-936878-28-7

Manifestation: *Creating the life you love* by David Spangler.

For the first time David Spangler has created a card deck to be used in manifestation. This material develops further his earlier work with manifestation including his book *Everyday Miracles*.

55 cards (15 card Presence deck and 40 card Synchronicity deck) plus 96 page manual of instructions and exercises. All decks come packaged in a sturdy box with a clear lid and full color box sleeve. \$25.00. ISBN: 0-936878-12-6

Everyday Miracles

by David Spangler

Some people call it luck or coincidence— or just plain magic. It is the gift of being in the right place at the right time, of having opportunity fall into your lap. But what if you could create your own luck, make “coincidences” happen, even bring a few miracles into your daily life? Drawing on over thirty years of teaching the art of manifestation, David Spangler shows you how to do exactly that.

\$15.00 - 216 pages.

ISBN: 978-0-936878-25-6

Crafting Relationship: *The Holding of Others*

by David Spangler

This textbook derives from a live online class and includes original text and exercises which deal with the “chalice” of relationship with others, with “world work” on behalf of humanity in general, with the art and practice of blessing.

\$15.00. 144 pages

ISBN: 978-0-936878-24-9

Crafting Home: *Generating the Sacred*

by David Spangler

This Textbook deals with reimagining ourselves and our homes as sacred. It includes several practical exercises to help the reader “Altar” their living environment.

\$15.00 174 pages

ISBN: 978-0-936878-23-2

The Flame of Incarnation

by David Spangler

This collection of twelve essays grows from a series of essays called "*David's Desk*" by David Spangler which is distributed through a monthly email newsletter of the Lorian Association. Each essay deals with common themes of spirituality as it applies to everyday life. Written in straightforward language, this book is suitable for anyone. It is especially readable for those who might be looking for a fresh approach to the inner life and outer service.

\$9.95 - 5"X 8" - 106 pages

ISBN: 978-0-936878-27-0

The Story Tree

by David Spangler

Over the years David has created several inspirational stories for family and friends. They are now available to everyone. Each embodies his unique spiritual insight and humanity. They are mostly of Christmas themes and range from magical to mystical, science fiction to fantasy. All ages will enjoy this wonderful collection.

\$15.00 - 216 pages

ISBN: 978-0-936878-04-1

Card Deck of the Sidhe

by David Spangler, art by Jeremy Berg

The *Card deck of the Sidhe* is composed of 33 full color, premium 3.5" X 5" cards in a fabric carrying pouch and a manual outlining storytelling, meditative and oracular uses of the cards. It comes packaged in a sturdy box with a clear lid and full color box sleeve.

\$33.00 - 33 Cards + 188 page Manual
ISBN: 978-0-936878-36-2

A Midsummer's Journey with the Sidhe

by David Spangler, art by Jeremy berg

This **FULL COLOR** book is a magical journey into the realms of the Sidhe, the graceful "People of Peace" who are the overlords of the Faery Kingdoms. With beautiful full-colored illustrations by Jeremy Berg and text by David Spangler, this is a journey not only into a mystical realm but also into the potentials of the human spirit and the possibilities of a new consciousness within humanity.

\$18.95 - 90 Pages **FULL COLOR**
ISBN: 978-0-936878-38-6

World Work

by David Spangler

This Textbook is a basic introduction to Inner Service or “World Work”. It originates from an online class of the same name by David and includes several inner service exercises.

\$15.00. 160 pages.

ISBN: 978-0-936878-15-7

Reflections on the Christ

by David Spangler

This classic book, first published in 1978, shows some of the beginnings of the spiritual work of David Spangler while co-director of the Findhorn Community. It contains a new preface and chapter written in 2012. May it be a blessing to you.

\$15.95 164 pages

ISBN: 978-0-936878-33-1

The **Occult Diaries** of
R. Ogilvie Crombie
by **Gordon Lindsay**

Throughout his 75 year life, and especially in his later years, R. Ogilvie Crombie (ROC for short) had many truly remarkable experiences of an other-worldly nature. By good fortune, he committed an account of most of these to paper, and many of these are included in this book.

From his private diaries, it quickly becomes obvious that Ogilvie was certainly no ordinary gentleman. ROC could legitimately lay claim to being a magician and functioned as

mediator between the alienated elemental beings of the nature kingdoms and mankind, successfully bringing together these two diverging streams.

For many, the material in this book will no doubt receive outright rejection — and that is totally understandable. Mind-boggling as this material may be, this book asserts that Ogilvie honestly reported the events as they happened to him. It has, admittedly, taken the author some 35 years to reach this understanding and to write this book but it is now here for you to reach your own conclusions.

\$21.95 270 pages 6X9

ISBN: 978-0-936878-39-3

Memoirs of an Ordinary Mystic

by Dorothy Maclean

Dorothy Maclean may call herself an “ordinary mystic” but in fact she has had an extraordinary life with an equally extraordinary impact. This outstanding memoir tells the exciting story of her journey from being part of the British secret service during World War II to co-founding the fabled Findhorn Foundation spiritual community in northern Scotland and subsequently becoming a spiritual teacher much in demand around the world for

her down-to-earth insights and wisdom. Her work with the inner forces of nature is of seminal importance in our age of global climate change and environmental challenge, offering hope for our future. I cannot recommend this book highly enough; told with honesty and modesty, it is the record of one of the most significant and loving spiritual figures of our time.

\$17.95 - 264 pages 6X9 book with extensive photos

ISBN 13: 978-0-936878-31-7

Dorothy Maclean is one of the three founders of the Findhorn Community in Scotland. Following her inner contact with the Divine she came to communicate with the devic or angelic realms that over-light all aspects of existence. The success and subsequent fame of the Findhorn gardens arose in part from Dorothy’s telepathic contact with these kingdoms. Subsequent to her work at Findhorn she traveled the world giving workshops and talks about her own inner practices and attunement to the Beloved. She now has returned to live with the Findhorn community. Many of the messages she received are included in these books. Their simple wisdom cannot fail to quicken an awareness of our birthright as conscious partners with all the evolutionary streams of life.

To Hear the Angels Sing

by Dorothy Maclean

In this classic book Dorothy Maclean tells her story of how she came to be one of the three founders of the Findhorn Community in Scotland. Following her inner contact with the Divine she came to communicate with the devic or angelic realms that over-light all aspects of existence. The success and subsequent fame of the Findhorn gardens arose in part from Dorothy's telepathic contact with these kingdoms. She now travels the world giving workshops and talks about her own inner practices and attunement to the Beloved. Many of

the messages she received are included in this book. Their simple wisdom cannot fail to quicken an awareness of our birthright as conscious partners with all the evolutionary streams of life.

\$16.00 - 188 pages. ISBN: 978-0-936878-01-0

Come Closer: Messages from the God Within

by Dorothy Maclean

This book includes 366 early messages from Dorothy Maclean inspired from the God within. These followed from her contact with inner divinity in 1954. Many of these "meditations" have not been previously published. Dorothy is also the artist for the cover and interior illustrations making this book a special treasure.

\$20.00 - 380 pages with introduction by Judy McAllister.

ISBN: 0-936878-16-9

Call of the Trees

by Dorothy Maclean

This book speaks to the heart of a living relationship between man and nature. In it Dorothy chronicles messages from the trees for support to accomplish their vital work. It includes several beautiful black and white photos.

\$15.00 - 116 pages with forward by St. Barbe Baker. ISBN: 0-936878-13-4

Note: this book is also available in Spanish under the title: **El Llamado de los Árboles**. \$15.00

Seeds of Inspiration: Deva Flower Messages

by Dorothy Maclean

This lovely book chronicles Dorothy's connection with the intelligence of nature. It brings together for the first time most of her flower messages. These are truly Seeds of Inspiration. It includes several black and white flower illustrations created specifically for this book by artist Deva Berg.

\$15.00 - 120 pages with introduction.
ISBN: 0-936878-08-8

Wisdoms by Dorothy Maclean

In 1954, after earlier having the wonderful experience of knowing that God was within, Dorothy Maclean was asked from within to “Stop, listen and write.” When she eventually did this, she received inspiring experiences

which she put into words and wrote down. These became the pole star of her life, and gave her the help, training, joy and love which she needed for any situation. The contents of this book, one hundred messages chosen from June 1970 to December 1971, have been slightly edited for republication. May you be inspired, as others have been, by these messages and from your own still small voice within. This book also includes reproductions of some of Dorothy Maclean’s watercolor paintings reproduced in black and white and in color on the cover.

\$15.00 - 120 Pages.

ISBN: 978-0-936878-09-6

Lee Irwin, Ph.D., is the former Chair of the Religious Studies Department at the College of Charleston, SC. His areas of expertise are: Native American religions, western esotericism, particularly in Hermetic spirituality and its relationship to eastern religious traditions. He also teaches in the areas of the transpersonal religious experience, incarnational spirituality, and on the importance of the divine feminine — particularly around themes connected to dreams and visions. He is Vice President of the International Association for the Study of Esotericism, and gives frequent

presentations at the Sophia Institute, the Institute for Dream Studies, and other esoteric groups in North America. He has authored several other books.

Alchemy of Soul

by Lee Irwin

This new book teaches the ancient truth of alchemical liberation, by which each of us can overcome the dehumanizing forces all around us and grow into the full-bodied, open-minded, spiritually joyful beings we all have the potential to become.

\$18.00 – 284 pages.

ISBN: 978-0-936878-14-0

The Two Worlds of Wellesley Tudor Pole

By Gerry Fenge

A Facinating book about one of the giants of Twentieth Century Occultism

Picture to yourself a London businessman, conventional of suit, measured of speech, 'a plain-looking man, suggesting in dress and appearance the English tradesman.' Then picture the same man crawling and scraping through underground tunnels in Constantinople as he searches for lost manuscripts.

Picture him in the forefront of a cosmic battle, reorienting soldiers as

they 'die' in the chaos of war. Picture his own life preserved from certain death as a spirit guide intervenes, and a bullet passes right through him.

Welcome to the Two Worlds of Wellesley Tudor Pole.

\$21.95 - 252 Pages.

ISBN: 978-0-9791700-6-5

Starseed Publications

Gerry Fenge has been Head of English, History, Music and Drama departments in schools around Africa and the U.K. Having lectured extensively on esoteric subjects, he now concentrates full time on writing. He has two grown up children and lives in Yorkshire with his wife.

JOHN MATTHEWS is an historian and author. He has been a full time writer since 1980 and has produced over eighty books on the Arthurian Legends, Pirates and Grail Studies, as well as short stories and a volume of poetry. He has devoted much of the past thirty years to the study of Arthurian Traditions and myth in general. His best known and most widely read works are 'Pirates' (Carlton/Atheneum), No 1 children's book on the New York Times

Review best-seller list for 22 weeks in 2006, 'Quest for the Green Man', 'The Encyclopaedia of Celtic Wisdom' and 'The Winter Solstice' which won the Benjamin Franklin Award for 1999. His book 'Celtic Warrior Chiefs' was a New York Public Library recommended title for young people.

John has been involved in a number of media projects, as an advisor and contributor, including an animated Arthurian TV series, a film about the magical defence of Britain during the 2nd World War, and 'The Real Merlin' for Cannel 4 UK. In 2003 he was the historical advisor to the Jerry Bruckheimer movie 'King Arthur', and has made appearances on both History Channel and Discovery Channel specials on Arthur and the Holy Grail.

Much in demand as a speaker both in Europe and the USA, he has taught at (among others) the Temenos Academy in London, St Hilda's College, Oxford, and at the New York Open Centre, The Omega Centre, and the University of Seattle in Washington. He has also worked in Collaboration with the Joseph Campbell Foundation, with whom he continues to retain contact. Despite other commitments he manages to find time to continue his studies and is working on several new projects, including a collection of Animal Fables, a series of Graphic novels on King Arthur and several screenplays. He is married to the writer Caitlin Matthews. Their son, Emrys, recently published his own first book, 'The Teen Oracle'. The Matthews live in Oxford, England.

The Sidhe: *Wisdom from the Celtic Otherworld*

by John Matthews

This best selling book of the of Lorian Press traces John's personal connection and conversation with a "Faery" or member of the Sidhe domain. It is full of wisdom and interesting detail about this "cousin" race to humanity. It includes six exercises and a tool of alignment (the Great Glyph) with these graceful beings.

\$15.00 - 120 pages plus Preface.
ISBN: 0-936878-05-3

A Constant Search for Wisdom by John Matthews

"In our time when so much emphasis is on the quick and the facile, the glamorous and the trendy, John Matthews offers something deep and lasting. He bridges the ancient wisdoms of our past and the possibilities of our future. He calls himself a shaman, but I call him a sage. And as you read the treasures in this book, I believe you will as well." David Spangler

\$25.00. 336 pages Oversize - 7.44" X 9.69"

ISBN: 978-0-936878-19-5

towards regenerating ancient traditions of inner transformation for practical modern use.

R.J. Stewart is a Scottish author, musician and composer of international acclaim. He has worked, researched and written extensively on the spiritual and magical core of the Western Tradition. R.J. currently has 40 books in publication, translated into many languages worldwide. He works with myth, imagination, music, and the primal magical arts of inner change and vision. For the last ten years he has concentrated mainly on writing and working with small groups in Europe and the USA, specifically working

Where Is Saint George?

by RJ Stewart

This Book is the RJ Stewart's first. Back in print, it is offered here once again as a special thirtieth year anniversary edition. It is a wonderful and evocative exploration of pagan imagery in English folksong. A great read then and a great read now it highlights the prolific author and master teacher that RJ Stewart is. \$15.00 – 150 pages with new preface.

ISBN: 978-0-9791700-0-3

Starseed Publications

The Gathering Light: *An Exploration Into the Incarnational Way*

by Jeremy Berg

This book reflects four decades of spiritual and other study by the author. It seeks to place the Incarnational Way in context as an emerging worldview. It develops a basic core spiritual exercise called “Embodying Eden” and showcases some of the Incarnational Way practice. Finally, the book highlights how an incarnational perspective can be applied in practical ways toward Manifestation, Healing, Partnering, and Blessing.

\$15.00 - 148 pages

ISBN: 978-0-936878-30-0

Jeremy Berg, MCS is owner of the Lorian Press and Starseed Publications and past Director of the Lorian Association. He is the artist for the Sidhe card deck, was trained as an architectural designer and holds a patent for a panelized arch structural system. His work in energy efficiency and earth sheltered construction have been well publicized. He is a workshop presenter, holds a certificate in Spiritual Direction, has taught at both the secondary and post secondary level and been a college administrator.

John Michael Greer was born in the gritty Navy town of Bremerton, Washington and raised in the south Seattle suburbs. He began writing about as soon as he could hold a pencil. His first book *Paths of Wisdom* appeared in 1996 and he has several more to his credit including most recently *The Long Descent: A User's Guide to the End of the Industrial Age*. These days John lives in Cumberland, MD with his spouse Sara; serves as presiding officer — Grand Archdruid is the official title — of the Ancient Order of Druids in America (AODA), a Druid order founded in 1912; and writes in half a dozen nonfiction

fields, nearly all of them focused on the revival of forgotten ideas, insights, and traditions of practice from as he says “the rubbish heap of history.”

The Fires of Shalsha

by John Michael Greer

Reminiscent of Ursula LeGuin, this book of fiction takes the reader on an adventure not only to a distant planet and the challenges its people face but to different ways of understanding the nature of consciousness and the potentials within humanity.

Compelling characters are caught in a conflict between two ways of life and thought, mirroring conflicts we face in the our world today.

\$15.95 - 250 Pages.

ISBN: 978-0-9791700-5-8

Starseed Publications

The Druid Grove Handbook

by John Michael Greer

Compiled from the records of the Ancient Order of Druids in America (AODA), and edited by the AODA's current Grand Archdruid, widely read author and environmental blogger John Michael Greer, this book provides a detailed survey of the evolution of AODA's ceremonial traditions, and the complete rituals for opening and closing a Druid grove, initiating candidates for membership, and celebrating the solstices and equinoxes, the four primary holy days of the traditional Druid year.

\$15.95 - 94 Pages.

ISBN: 978-0-9791700-8-9

Starseed Publications

The Druid Revival Reader

by John Michael Greer

Selected writing from the leading writers throughout the history of Druidry as we know it today. Includes extensive commentary by John Michael Greer.

\$19.95 - 238 Pages.

ISBN: 978-0-9837422-0-3

Starseed Publications

Rue Anne Hass, M.A. has extensive training in psycho-spiritual philosophy and therapies. Today, EFT is the centerpiece of her work. In recognition of her dedication and skill she was honored to be named the 14th EFT Master. She writes:

“I love the simplicity and effectiveness of EFT, and the fact that it is a tool that people can take home with them. They don’t always have to be going to the *expert* to get *fixed* because they are *broken*. Now we have healing at our own fingertips! What really powers me in my life is an intense curiosity about consciousness and a deep love of the world. I think of myself as a ‘Wise Woman in Training.’ (I have no intention of graduating! I will always be in training.)”

Opening the Cage of Pain with EFT by Rue Anne Hass, M.A.

This book, written by a Master EFT practitioner, looks at pain and the relief of pain through the practice of an Emotional Freedom Technique (EFT). \$18.00 - 144 pages 6"X 9". ISBN: 978-0-9791700-1-0

Note: this book is also available in Spanish under the title: **Abriendo la Jaula de Dolor con EFT**. \$18.00 ISBN: 978-0-9791700-2-7 Starseed Publications

The 8 Master Keys To Healing What Hurts by Rue Anne Hass, MA

In this book you will discover how to heal your thinking in order to heal your pain through the deeper work of healing your life. Use the 8 Master Keys and EFT in this Discovery Process to dig deep and heal your own system. Forward by Nancy Selfridge, M.D.; Chief of the Integrative Medicine & Wellness Clinic of Group Health Cooperative HMO in Madison, WI. \$36.95 - 300 pages 6"X 9". Starseed Publications
ISBN: 978-0-9791700-3-4

This Is Where I Stand

by Rue Anne Hass, MA

Are You A Highly Sensitive Person? If you are, relief is in sight! This book contains a recipe for tapping into your own well of strength and courage, using the Emotional Freedom Techniques (EFT). You're going to heal your thinking in order to heal your pain through the deeper work of healing your life. In this book you will discover: 1. How to know if you fit the description 2. How to use EFT to get beyond childhood pain 3. Inner resources you never knew were there for you 4. Actual steps you can take to take care of your self 5. That there really is nothing wrong with you! \$23.95 208 pages 6"X 9". ISBN: 978-0-9791700-4-1 Starseed Publications

Consultant's journey: *a dance of work and spirit*

by Roger Harrison

"I have always believed that every person's story, told truthfully, is both compelling and universal. Consultant's Journey affirms this. It combines the intimacy of a personal journey and the emergence of organization development as a profession.

What is engaging about Roger Harrison's story is that it documents the tension of both a person and a profession in crisis—crisis in the best sense, as a continuous search for purpose, for relevance, for some way of giving meaning to a personal life and a vocation. Roger is as unrelenting in his desire to choose a life of service in the face of his love of self-expression; autonomy, economic success, and recognition." From the Foreword by Peter Block

\$29.95 - 224 Pages.

ISBN: 978-0-9791700-7-2

Starseed Publications

Roger Harrison is widely acknowledged as a pioneer practitioner in the field of organization development. He has participated in and contributed to nearly every phase of its growth—from survey research and team building to large-systems change and organization transformation. In addition to his successful career as a consultant, he is a leader in identifying emerging issues of theory and practice and crystallizing them in his writings and presentations. He has written numerous articles on learning, organization development, and organization culture, and several of these articles have become classics in the OD field.

Listening to the Earth: *Meditations on Experiencing and Belonging to Nature*
By Katherine Murray

“These lovely and enlivening meditations awaken us to the resonance of our ordinary humanity. Katherine Murray has a remarkable capacity to engage our senses and deepen our grateful presence in this living Earth.”
Joanna Macy, author, *World As Lover, World As Self*

\$15.00 - 116 Pages.
ISBN: 978-0-936878-35-5

Katherine Murray is a spiritual director, writer, mom, and nana who loves the earth and all beings living here. The author of many nonfiction books Katherine mixes pastoral care with contemplative writing and feels that healing our relationship with the earth is integral to personal and societal healing.

Training the Trainer: Helpful Tips for Leading & Facilitating Conversations on Race

Caprice D. Hollins, Psy.D.
and Ilsa M. Govan, M.A.

This book makes available strategies the author's wished they had when first starting out. Engaging in conversations on race is tricky business, and this book is a great start to aid you in successfully facilitating some of the most challenging situations you are likely to face.

As each of us takes on this difficult work to make our world a better place, we need all the help we can get. The Author's are truly thankful for their allies out there and their willingness to take risks and push this work forward as they work together to transform our country so that justice is truly for all.

\$17.95 - 102 Pages oversize
ISBN: 978-0-9791700-9-6
Starseed Publications

**Stories of Healing:
A Family Doctor's Journal**
by Robert A. Anderson, MD

“This book is a treasure which needs to be read by everyone so that they understand our potential and self empowerment abilities when confronting illness and the health care system. Healing and survival are due not to miracles or spontaneous remissions but to self induced healing. When patients do well they always have a story to tell about their lifestyle changes and their body’s response to a new life filled with love and joy. In the future we will be studying the healing energy potential in each of us as our minds open and we accept experience as

our teacher and medical professionals stop refusing to accept what they cannot explain. Wounds heal and diseases are overcome by the wisdom of our bodies. Doctors need to teach patients how to exceed expectations; this book makes it clear what is possible when we assume responsibility and participate in our care and stop being submissive, suffering patients.”

Bernie Siegel, MD, Author of *Love, Medicine and Miracles, Peace, Love & Healing* and *Faith, Hope & Healing*

\$18.95 168 Pages

ISBN-13: 978-0-9837422-1-0

Starseed Publications

*A Country Where All Colors
Are Sacred and Alive*

A Memoir of Non-Ordinary Experience
and Collaboration with Nature

Geoffrey Oelsner

A Country Where All Colors Are Sacred and Alive: A Memoir of Non-Ordinary Experience and Collaboration with Nature

by **Geoffrey Oelsner**

This memoir is an account of Geoffrey Oelsner's continuing education with experiences that defy rational explanation, but point toward a more holistic, interconnected Reality than we normally perceive.. It sets forth a vision of our intimate relationship with Nature, and offers scientific evidence as well as personal anecdotes supportive of the thesis that we can influence the natural world positively through

attunement, meditation, prayer, intention, loving presence, mindful ritual, celebration, song, dance, and other expressions of joyful creativity.

\$19.95 - 168 Pages. ISBN: 978-0-936878-41-6

Geoffrey Oelsner has been actively addressing community health and environmental issues for thirty-five years now, as a community organizer in Georgia and Arkansas; while engaged with others in anti-nuclear research and activism; as co-author of a book about natural forms of radiation protection; and most recently working to alert the public and public health officials to the environmental hazards of "fracking" for subterranean natural gas deposits. He is convinced that we can help sustain and restore environmental harmony through our loving interactions with the natural world in a way that complements such necessary and important political work.

In My Name

The Vintage Best of The New Troubadours

New CD of 16 remastered songs by David Spangler and his Lorian musical colleagues, recorded 1972-1980. For more information go to www.newtroubadours.com. \$15.00. Comes packaged in a full color 4-panel eco-friendly foldout cardboard jacket.

The New Troubadours was a musical band formed by David Spangler and his friends during their days in Findhorn, Scotland. These beautiful and varied recordings, made in the 1970s, capture the spirit and creativity of those times, and are resonant with the spiritual values that accompanied the birth of Lorian. Specially compiled by our friend Mike Scott, this 16-song compilation features all the best loved New Troubadours songs for the first time ever on CD, all original recordings by the classic line up of David Spangler and Kathi Lightstone (lead vocals), Milenko Matanovic (guitar), Lark Batteau (guitar, vocals), Jewels Manchester (vocals) and Jim Bronson (double bass). This collection will be treasured by anyone who has ever enjoyed the songs of The New Troubadours, or who wishes to experience the early Lorian philosophy in musical form.

List of Titles

David Spangler

1. An Introduction to Incarnational Spirituality \$15.95
2. The Soul's Oracle Card Deck & Manual \$29.95 (art by Deva Berg)
3. Call of the World: *The Incarnational Journey of the Soul*
(art by Deva berg) \$17.95
4. Subtle Worlds: *An Explorer's Field Notes* \$17.95
5. Facing the Future \$17.95
6. Manifestation: *Creating the life you love* \$25.00 (art by Deva Berg)
7. Everyday Miracles: *The Inner Art of Manifestation* \$16.00
8. Crafting Relationship: *The Holding of Others* \$15.00
9. Crafting Home: Generating the Sacred \$15.00
10. The Flame of Incarnation \$9.95
11. The Story Tree \$15.00
12. Card Deck ^{of the} Sidhe \$33.00 (art by Jeremy Berg)
13. Midsummer Journey ^{with the} Sidhe (art by Jeremy Berg) \$18.95
14. 2012 Monthly Calendar ^{of the} Sidhe (art by Jeremy Berg) \$9.99
15. World Work \$15.00
16. Reflections on the Christ \$15.95

17. The Occult Diaries of R. Ogilvie Crombie by **Gordon Lindsay** \$24.95

Dorothy Maclean

18. Memoirs of an Ordinary Mystic \$17.95
19. To Hear the Angels Sing \$16.00
20. Come Closer: *Messages from the God Within* \$20.00
21. Call of the Trees \$15.00 *Spanish version* \$15.00
22. Seeds of Inspiration: *Deva Flower Messages* Illust. by Deva Berg \$15.00
23. Wisdoms \$15.00

24. Alchemy of Soul by **Lee Irwin** \$18.00

25. The Two Worlds of Wellesley Tudor Pole by **Gerry Fenge** \$21.95

John Matthews

- 26. *The Sidhe: Wisdom from the Celtic Otherworld* \$15.00
- 27. *A Constant Search for Wisdom* \$25.00

- 28. *Where Is Saint George?* by **RJ Stewart** \$15.00

- 29. *The Gathering Light* by **Jeremy Berg** \$15.00

John Michael Greer

- 30. *The Fires of Shalsa* \$15.95
- 31. *The Druid Grove Handbook* \$15.95
- 32. *The Druid Revival Reader* \$19.95

Rue Anne Hass

- 33. *Opening the Cage of Pain with EFT* \$18.00 *Spanish version* \$18.00
- 34. *The 8 Master Keys To Healing What Hurts* \$36.95
- 35. *This Is Where I Stand* \$23.95

- 36. *Consultant's Journey: The Dance of Work and Spirit*
by **Roger Harrison** \$29.95

- 37. *Listening to the Earth* by **Katherine Murray** \$15.00

- 38. *Training the Trainer: Helpful Tips for Leading & Facilitating
Conversations on Race*
by **Caprice D. Hollins, Psy.D.** and **Ilsa M. Govan, M.A.** \$17.95

- 39. *Stories of Healing: A Family Doctor's Journal*
by **Robert A. Anderson, MD** \$18.95

- 40. *A Country Where All Colors Are Sacred and Alive: A Memoir of
Non-Ordinary Experience and Collaboration with Nature*
by **Geoffrey Oelsner** \$19.95

- 41. *In My Name: The Vintage Best of The New Troubadours* \$15.00 CD

Bookstore Orders

Lorian Press and Starseed Publications offer a 40% standard discount to Bookstores from cover price. Terms are net 30 days upon receipt of books. Shipping costs are whatever the US postal service or other shipper's rates require and are the responsibility of the purchaser unless other arrangements are made in advance.

Book orders can be placed by email to lorianpress@msn.com. You may also call (425) 374 7069 with your order or write to:

**Lorian Press
2204 E Grand Ave.
Everett, WA 98201**

Credit Card payments can be made through www.paypal.com. Please direct Paypal payments to jeremyberg@comcast.net.

Copyright © 2011 Lorian Press

Lorian Press has asserted its rights to be identified as the compiler of this work. All rights are reserved, including the right to reproduce this book, or portions thereof, in any form.

ISBN: 978-0-936878-55-3

First Edition November 2011

ISBN 978-0-936878-55-3

9000

9 780936 878553