
Licensed Spiritual
Practitioners

Centers for Spiritual Living | 573 Park Point Drive | Golden, CO 80401 | 720-496-1370 | www.CSL.org

Through Science of Mind’s Centers for Spiritual Living, licensed spiritual prac-

titioners help individuals use affirmative prayer to affect change in their lives.

Called “spiritual mind treatments,” affirmative prayers bring the practitioner’s understanding and

training to help those interested shift conditions in their lives.

Licensed practitioners can help you anchor the Truth in your personal consciousness, whether you’re facing
challenges or celebrating successes. They support others in creating healthy, vibrant, fulfilling lives. They strive
to heal themselves and others through the recognition of the creative power within us all and the use of posi-
tive affirmative prayer. Practitioners are licensed by Centers for Spiritual Living. They are bound by a code of
ethics to respect your privacy. Their work is based in Science of Mind founder Ernest Holmes’s transformational
work. The principle that guides them is that God is all there is, and that the Universe works by a system of pre-
dictable spiritual laws.

SPIRITUAL MIND TREATMENT
Spiritual mind treatment is based on the belief that we are surrounded by a Universal Mind that works

through natural laws. These laws react to our thoughts, and the use of spiritual mind treatment changes your
beliefs about yourself, thereby causing changes in your life. Each of us is free to choose what to believe, and
therefore we can use the Law of Mind to think either constructive or destructive thoughts. Using the Law con-
structively, we can attract health, peace, abundance, harmony and joy. As our faith in our ability to use the Law
of Mind grows stronger, our capacity to bring good into our lives develops, creating confidence and happiness.

HOW A PRACTITIONER GUIDES YOU
Sometimes we are too close to our own situations, making us unable to see clearly. Or perhaps we lack the

experience needed to see alternate possibilities. A licensed practitioner can help us see the spiritual truth that
surrounds us. The practitioner can explain how to facilitate healing or correct a condition. Practitioners are
highly trained in the use of spiritual mind treatment. They will do this affirmative prayer for you and show you
how to use it for yourself so the change you desire becomes sustainable in your life.

USING A PRACTITIONER’S SERVICES
Most practitioners meet with clients either in person or by telephone. The first course of action is to under-

stand your problem and its causes. Next, the practitioner will provide you with proven spiritual tools that enable
you to chart the course of your life. Your practitioner works confidentially, supporting you in knowing your Good.
Practitioners are trained professionals, and a practitioner session is like any other professional service session.
You will set an appointment and meet in a professional setting. Practitioners are paid for their time and expert-
ise in the use of spiritual law. Service fees vary, so please discuss the fee structure with your practitioner.

You can find a practitioner or a Center for Spiritual Living near you by visiting the Centers for Spiritual Living
website at www.CSL.org.

SCIENCE OF MIND

