

THE INTERNATIONAL
MEDICAL

COLLEGE OF
INTUITION

*We are more than our physical bodies.
Our future is now,
let's make it happen.*

MISSION STATEMENT

It is the mission of the International College of Medical Intuition to bring awareness and create wellness through the integration of the mind, body and soul. This can be accomplished through the art of intuition, which is an innate ability possessed by all humans.

We all enter this world with an internal blueprint that can be accessed through our sixth sense of intuition. Tapping into that information allows us to live a full life experience meant just for us.

Wellness is a state of mind and it is important to learn that order can come from chaos through choices. Love is a choice and is the greatest energy of all.

Learning to function with positive energy becomes a choice once we have the tools and awareness that Intuitive Healing promotes.

Program Philosophy

With the ongoing evolution of medicine, Energy Medicine is an innovative art that has an increasingly important role in today's society. Medical intuition is an advancing form of Energy medicine that is taking a prominent role in the health care industry. Medical Intuitives focus on preventive medicine by interpreting conditions in the physical body through the energy field. Nurses and doctors, in order to meet the demands of patients to understand the roots of their physical medical conditions, need to be trained in the field of medical intuition as patients are asking for this type of application to assist them in achieving greater health outcomes. Medical intuition addresses the needs of a patient by knowing how to incorporate the mind, body, and soul. Daniel Friedland, MD, ABIHM states, *"While evidence-based medicine helps us apply scientific answers to address our health concerns, this alone may not be enough to facilitate our experience of optimal health and healing."* (2014) It is in the corners of healing that evidence-based medicine cannot reach that Medical Intuition thrives.

Learners in this program will have the knowledge and the skillset to confidently apply medical intuition in direct patient care in their specific area of practice. The benefit of medical intuition will take the learner beyond just the patient's physical needs thus advancing healing and wellness.

Medical intuition meets the growing demand of patients for holistic medical modalities. The desired outcome for learners in this program is that they would confidently be able to utilize intuition in their everyday practice for their clients. Right now, most practitioners do not have the knowledge or the skill and thus lack of confidence to effectively meet the needs from their patients.

The international College of Medical Intuition, Inc was established in 2002 and first taught through the University of British Columbia Continuing Education. Through mutual consideration it was decided to establish the College as a Private institution which it continues to remain to this day. We have experienced some wonderful growth and development which has created an even stronger passion to explore, develop and offer this innovative and unique training. It is nothing like a traditional model of education but allows for learning through personal development and exploration – possibly a useful platform for all learning. Intuition is an innate ability every human possesses that is not based in logic or rationale. It loses its ability when a structured or scientific approach is applied. It is just plain and simple common sense which is neither logical or applies a reductive approach. Intuition is found in the right brain alongside creativity, imagination and just fun! We encourage our students to have fun as they develop their intuition. Without students, future students, teachers, staff and dreams we would have not made this journey a reality! It takes following your dreams and seeing a vision which is not always clear in front of you but strong in your heart!

Dr. Marilyn Parkin, ICMI Founder

Marilyn Parkin has been a practicing Medical Intuitive for several years. She earned her PhD in Energy Medicine through an innovative program designed by Dr. Norm Shealy and Dr. Caroline Myss (author of “Anatomy of The Spirit”). Marilyn previously spent many years in nursing and holds a degree in Sociology and Psychology. She also teaches Health and Empowerment seminars worldwide and has founded the College of Medical Intuition, which opened in Vancouver in September 2002.

Marilyn’s workshops are highly interactive. She advocates a hands-on approach, to encourage individuals to experience and develop their own inherent abilities. She is a warm, compassionate and generous teacher. Her courses are practical and based on intuitive as well as scientific knowledge.

Marilyn does not advocate alternative practices in place of conventional medicine. However, in her experience as a Medical Intuitive, she finds the assessed information very beneficial as integration to traditional methods.

Medical intuition should never replace your primary health care giver (doctor) but be chosen as an alternative to access meaningful information in the body that can lead to wellness and healing. ICMI is an integrative Institution which is defined as working with every aspect of wellness in a holistic approach – everyone working together!

A medical intuitive does not practice medicine so therefore would never advice a client to not take medication prescribed by their doctor or advice they should not see a medical doctor.

Program Options

1-Year Advanced Course

The International College of Medical Intuition offers an advanced one-year, 4 semester distance education program on the various aspects to establish the goals required to incorporate a Medical Intuitive practice. Course curriculum includes medical intuition, basic energy psychology, medical ethics and business development. The course includes online classroom time with instructors, practice completing intuitive assessments, text book reading and reflective writing, and personalized support and feedback from qualified instructors.

This course is not specific to health care providers and is available to students with a bachelor's degree or equivalent experience including certification in any field, life experience, or established business experience. Certification in Medical Intuition is granted upon graduation from this course.

Stand-Alone Course

Students have the option of electing to take the first semester of the 1-Year Advanced Course as a stand-alone course. This course gives individuals experience in intuition including online classroom time with instructors, practice completing intuitive assessments, text book reading and reflective writing assignments, and personalized support and feedback from qualified instructors. Certification in Medical Intuition is not granted at the end of this program.

Medical Intuition for Doctors and Medical Professionals

Condensed form of learning specially designed for doctors and other medical professionals to be completed in 3-months. This is a distance education program within class dates based on size of class (2-4 days). Certification in Medical Intuition is granted upon graduating this course.

1-Year Advanced Course

The International College of Medical Intuition offers an advanced one-year distance program on the various aspects to establish the goals required to incorporate a Medical Intuitive practice. Course curriculum includes medical intuition, basic energy psychology, medical ethics and business development.

The course contains 4 semesters but for ultimate learning experience the full course should be taken and must be taken in a consecutive order. Students must attend a 2-day virtual class session the beginning of each semester which is September, January, March and June. ICMI has become a distance education course with no travel involved. Students are carefully monitored and supported during the distance portion of the program to encourage full understanding of the field of study. Feedback and discussion is included at 2-week intervals and all students will receive a student review at the end of each semester. The information taught can work independently well for a person who already works in a field of an energy-based modality or the healing arts. It is also a wonderful adjunct to any area of present work. Intuition is an innate ability and assists one in governing their specific direction in life.

Students learn to intuitively assess physical, emotional and energetic states of wellness with an aim of discovering originating causes of dysfunctions. Course policy promotes working towards an integrated health system and students are teamed to work with health care professionals (doctors) which is an optional portion of our course based on individual choice.

This is a ground-breaking discipline which provides the opportunity for a rich and rewarding career choice or to add to an already existing healing art. The level of efficacy of this therapy offers much in the way of professional and personal fulfillment. Qualified Intuitives are in demand making this an excellent choice for those who desire to make a difference by assisting others on their path to health and wellness.

Please understand this course is not traditional education but an art with commitment to the reality that each student learns at their own speed. We take pride in allowing the flow of development with love, encouragement and support. We will at times have a need to alter class schedules to meet and allow for the best learning experience we can offer at ICMI. The student/students will be informed should this alteration need to take place with written notice.

Certification in Medical Intuition is granted upon graduating this course

1-Year Advanced Course Outline

Upon completion of ICMI courses the successful student will have reliably demonstrated:

- Knowledge and understanding of the innate ability of intuition for healing
- Knowledge of treating beyond signs and symptoms of physical illnesses
- Understanding of what emotional effects may play in dysfunction/illness
- Adjunct to an existing medical practice
- Enhanced right brain function for wholeness
- Application of intuition to assist in better understanding and promoting wellness and healing through a right brain function
- How to promote self-empowerment through taking personal ownership and responsibility of wellness for practitioner and client

The learner will be able to effectively and confidently use the new skill and ultimately change their practice by applying medical intuition with interaction, observation and implementation to achieve a desired outcome which enhances patient care. The patient results can be measured through feelings, observations, elimination of current dysfunctions and by traditional physical test results such as blood work, x-ray, scans.

Semester 1 classroom – Introduction of Medical Intuition and course material to better understand the technique required to access intuitive information for health and healing. A workbook is also given with further explanation for the learner understanding that intuition is an art and takes practice as well as evaluation to measure accuracy. There will be sharing of student experiences prior to entering the course to show individual uniqueness whether on an intuitive or personal level. Some expectations a student can expect as far as development, is uniqueness of learning and expression as well as building trust and faith through right brain access. Classroom is open style and conversation is encouraged in an orderly way so all can learn from others as well as through instructor guidance of material.

Important areas such as ethics are taught to the learner and expressed importance of confidentiality and ethics of what a medical intuitive practice entails. Hands on practice of medical intuition through a name/age in order to remain in right brain processing as well as energy balance and level of energetic congestion in the body is also taught and experiential through the “feel” of energy. This will teach the learner through repeated practice to hone their talent and obtain a high level of accuracy based on feedback and evaluation from the instructor which has been prior confirmed from the volunteer client through a written answer key. Each student receives a written instructor evaluation which is given to each learner to which measures accuracy and increased development.

This completes the stand-alone portion of the course.

Semester 2 classroom – this portion of the course carries on with the additional material through a written intuitive assessment that a client will receive. Students are taught to assess energy in the body as they perceive it which begins in semester 1 and carries on in semester 2. This method allows a client to receive an 8 – 10 page type written report of the energy blocks, emotional blocks, the chakras and recommendations which will be very meaningful to the client. The intuitive information gathered will be measured against each of the 4 intuitive assessments completed during this semester. We average around 75% accuracy to move past a potential measure of chance which would measure at 50%.

We also include Sacred Contracts which is a hand on procedure to understand the learners' personal archetypes as they are intuitively placed on a personality wheel to assist the student to develop self- understanding and awareness. This exercise ties in with the internal blueprint accessing a personal/internal expression of the hopes, dreams and desires based on the soul.

Semester 3 classroom – students are taught the application of distant healing which can be done in person or remotely on the client. This practice allows for a spiritual connection between practitioner and client and to obtain additional information for the healing process.

Evidence will be shown through the practice that accuracy of gather information pertinent to the healing process has increased as measure through instructor evaluation answer keys. The student will be prepared to complete a written case study intuitive assessment to electronically send to the client. Again, this intuitive approach can be accomplished on the client remotely with measurable accuracy as confirmed by the client once they have read the assessment. This can be obtained through right brain function with no more information than a name and age given to the practitioner. Intuition can be used to source underlying causes of human dysfunction/dis-ease which goes beyond the signs and symptoms. This implies a wholistic approach that becomes both beneficial as well as for sensing preventative information. Dysfunction appears in the energy body where intuition senses information before it settles in the physical body.

Semester 4 classroom – as an integrative approach to the program students are assigned to team with a doctor who has pre-confirmed through a written consent to supply 3 consensual patients for intuitive assessments. These patients are generally excited and curious for the information they will receive through a written intuitive assessment which goes directly to their doctor to be given to the patient. The student experiences a hand on communication with the client which is not only expressing accuracy of personal information shared but also able to share potential meaning of what the energy blocks in a body may mean. This is done intuitively and has a direct relationship to emotion not dealt with that remains lodged and misunderstood within the body. Shared communication with the patient can often lead to natural measures of the bodies healing

Admission Requirements

PRE-REQUISITES:

- Interview with Dr. Parkin
- Basic computer skills
- Word processing capability on PC or Mac computer
- Able to save documents
- Able to send attachments
- Ability to set up file system to save documents
- Good writing and Language skills
- Submission of a 500-word essay of desire to become a medical intuitive
- BA or Equivalency as determined by Dr. Parkin:
 - Some post-secondary credits or certification in any field
 - Includes prior life experience
 - Nursing experience (BNA, RN, LPN, PRN)
 - Established business

Medical Intuition for Doctors and Medical Professionals

Professionals in the healing arts will be able to enhance their innate ability of intuition to better understand the whole person. All humans have an innate ability to seek wholeness which inherently leads to wellness. Intuition is a direct access to unlocking what our body requires on a pathway to health incorporating the mind/body/soul. Students will learn this innate ability and how to apply it toward healing. Certification in Medical Intuition will be granted upon successful completion of this course. The student will be able to understand and apply the right brain function of intuition for better understanding of their client/patient to assist in health and wellness.

Features of the Program

- Unique design of education focuses on sourcing underlying origins of dysfunction of the body moving beyond diagnosis
- Learn to apply intuition spontaneously
- Learn how to access the human internal blueprint to better inform the client of their potential.
- Develop an understanding of the deeper cause of dysfunction/disability.
- Know and understand the innate ability of intuition for healing
- Learn to treat beyond signs and symptoms
- Understand the role emotions may play in dysfunction/ disability
- Learn and enjoy the uniqueness and development of your own personal style of intuiting with accurate results – not a cookie-cutter program and no two students are the same
- Enjoy your own personal awakening as you learn to tune into your own intuition
- Work with the mind/body/soul model of wholeness
- Encompasses preventative approaches to health through energy awareness
- Students can earn 72-hours of Continuing Nursing Education (CNE) Contact Hours

Course Outline

Introduction of Medical Intuition and course material to better understand the technique required to access intuitive information for health and healing. A workbook is also given with further explanation for the learner understanding that intuition is an art and takes practice as well as evaluation to measure accuracy. There will be sharing of student experiences prior to entering the course to show individual uniqueness whether on an intuitive or personal level. Some expectations a student can expect as far as development, is uniqueness of learning and expression as well as building trust and faith through right brain access. Classroom is open style and conversation is encouraged in an orderly way so all can learn from others as well as through instructor guidance of material. Important areas such as ethics is taught to the learner and expressed importance of confidentiality and ethics of what a medical intuitive practice entails. Hands on practice of medical intuition through a name/age in order to remain in right brain processing as well as energy balance and level of energetic congestion in the body is also taught and experiential through the “feel” of energy. This will teach the learner through repeated practice to hone their talent and obtain a high level of accuracy based on feedback and evaluation from the instructor which has been prior confirmed from the volunteer client through a written answer key. Each student receives a written instructor evaluation which is given to each learner to which measures accuracy and increased development. We also include Sacred Contracts which is a hand on procedure to understand the learners’ personal archetypes as they are intuitively placed on a personality wheel to assist the student to develop self- understanding and awareness. This exercise ties in with the internal blueprint accessing a personal/internal expression of the hopes, dreams and desires based on the soul.

Evidence will be shown through the practice that accuracy of gathered information pertinent to the healing process has increased as measure through instructor evaluation answer keys. The student will be prepared to complete a written case study intuitive assessment to electronically send to the client. Again, this intuitive approach can be accomplished on the client remotely with measurable accuracy as confirmed by the client once they have read the assessment. This can be obtained through right brain function with no more information than a name and age given to the practitioner. Intuition can be used to source underlying causes of human dysfunction/dis-ease which goes beyond the signs and symptoms. This implies a wholistic approach that becomes both beneficial as well as for sensing preventative information. Dysfunction appears in the energy body where intuition senses information before it settles in the physical body.

Upon completion of this course the successful student will have reliably demonstrated the ability to:

- Know and understand the innate ability of intuition for healing
- Learn to treat beyond signs and symptoms
- Understand what emotional effects may play in dysfunction/illness
- Adjunct to an existing medical practice
- Enhancing right brain function for wholeness
- Apply intuition to assist in better understanding and promoting wellness and healing through a right brain function
- Promotes self-empowerment through taking personal ownership and responsibility of wellness for practitioner and client.

The program encompasses preventative approaches through energy awareness. It also instructs right brain function which gathers information quite different from the logical, left brain process. Every human is seeking wholeness for complete health and the connection of the mind, body and soul contributes toward this process. Right brain access connects this process. It has been my experience that assisting to align the mind and the body with the soul which holds the blueprint to who we are, contributes to health, healing and wellness. This can assist the body toward experiencing a life in harmony and decrease a need to register dysfunction through symptoms and disease.

Admissions Requirements

PRE-REQUISITES:

- Interview with Dr. Parkin Medical Professionals
- Basic computer skills
- Word processing capability on PC or Mac computer
- Able to save documents
- Able to send attachments
- Ability to set up file system to save documents
- Good writing and Language skills
- Submission of a 500-word essay of desire to learn medical intuition
- Students need to be qualified as a doctor, nurse, or other medical professional to take the course

Accreditation

ICMI is approved to issue Continuing Nursing Education Credits by the American Holistic Nursing association since 2018, which is an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

FAQ's

WHAT IS ENERGY MEDICINE?

Energy Medicine is the art and science of working the natural subtle energies of the body to empower the individual to align with health, vitality and well-being. Eastern cultures have long recognized these energies, and more recently Western medicine is adopting this premise.

Energy medicine combines the mind/body connection, the emotions and the energy intake system (chakras). It is becoming an accepted fact that thoughts and emotions have a profound effect on the body, and long-standing negativity can result in illness. Learning to function with positive energy becomes a choice once we have the tools and awareness that Energy Medicine promotes. Energy Medicine is not meant to replace traditional health modalities but rather used as an adjunct in complementary care, addressing both physical and emotional disorders.

WHAT IS MEDICAL INTUITION?

Medical Intuition is an art form that applies a right brain function of obtaining pertinent information that the mind/body/soul are trying to communicate to each other. Our body has an amazing communication system that we are really just beginning to understand. When we do not process these sometimes subtle messages the body will try harder to communicate. Sometimes in this process the body will go into dysfunction or dis-ease mode in an attempt to communicate. Medical intuition assumes there may be an originating cause for this dysfunction. Right brain function through intuition

HOW CAN ENERGY MEDICINE BENEFIT ME?

The study of energy medicine enhances personal empowerment and gives you tools for assisting optimal health and well-being for yourself and your loved ones. By recognizing and developing your own natural intuitive abilities, you can change your life by becoming aware of how your thoughts affect your energy system before blocks can occur, interfering with your natural state. Awareness, knowledge and conscious choices bring about improved health and vitality and serve as a basis for preventive medicine.

HOW CAN THIS BE DONE FROM A DISTANCE WITH NO INFORMATION ON THE PERSON?

Energy is a transferable commodity, it exists everywhere in our environment. Our planet is made up of Electro-magnetic fields and energy is a part of this existence. We have all experienced thinking of someone, only to hear from that person within moments. That is energy moving through a form of telekinetic transportation. A person's energy body has the same ability to transmit. There is no difference in assessing a person through distance or in close proximity, the accuracy is the same.

DO I NEED MEDICAL TRAINING TO BE A MEDICAL INTUITIVE?

No, you need nothing more than the desire to learn and the determination to put the knowledge into practice. The same requirements for developing any skill, like playing the piano for example. It is important to note that everyone has intuitive abilities that can be developed with practice. It is not a "gift" that only some people receive. Intuitive Healing course has been taught to a broad range of people from children to medical doctors with meaningful experiences to all.

THE INTERNATIONAL
MEDICAL

COLLEGE OF
INTUITION

<http://www.mmedicalintuitive.com>