

THE WORLD'S GENTLEST AND SWEETEST TAROT CARDS

The *Guardian Angel Tarot Cards* were created for highly sensitive people who desire accurate, detailed, and gentle answers to their questions. This guidebook to accompany the card deck—which is sweeter than other tarot decks—provides a comforting and safe way to get clear messages for yourself and others.

An internationally known spiritual teacher and author, Radleigh Valentine has spoken at more than 70 events in 10 countries since 2012. He is a regular participant of the annual Hay House World Summit and a frequent speaker at the Angel World Summit in London and Engelkongress in Germany and Austria. He has a popular Hay House Radio show, *Magical Things with Radleigh Valentine*, and a weekly video show, *Ask Rad!*, that streams on Facebook and Instagram. Website: www.radleighvalentine.com

Tune in to HayHouseRadio.com® for the best in inspirational talk radio featuring top Hay House authors!

*Cover design: Tricia Breidenthal
Photo of Radleigh: © Patrina Odette*

GUARDIAN ANGEL
TAROT
CARDS
Radleigh
VALENTINE

GUARDIAN ANGEL TAROT CARDS

Guidebook

Radleigh Valentine

HAY HOUSE, INC.

Carlsbad, California • New York City

London • Sydney • Johannesburg

Vancouver • New Delhi

Copyright © 2018 by Radleigh Valentine

Published and distributed in the United States by: Hay House, Inc.: www.hayhouse.com • **Published and distributed in Australia by:** Hay House Australia Pty. Ltd.: www.hayhouse.com.au • **Published and distributed in the United Kingdom by:** Hay House UK, Ltd.: www.hayhouse.co.uk • **Distributed in Canada by:** Raincoast Books: www.raincoast.com • **Published in India by:** Hay House Publishers India: www.hayhouse.co.in

Interior design: Tricia Breidenthal

Previously published as *Guardian Angel Tarot Cards* (978-1-4019-4230-4) by Doreen Virtue and Radleigh Valentine

All rights reserved. No part of this guidebook may be reproduced by any mechanical, photographic, or electronic process, or in the form of a phonographic recording; nor may it be stored in a retrieval system, transmitted, or otherwise be copied for public or private use—other than for “fair use” as brief quotations embodied in articles and reviews—with prior written permission of the publisher.

The intent of the author is only to offer information of a general nature to help you in your quest for emotional and spiritual well-being. In the event you use any of the information in this guidebook for yourself, the author and the publisher assume no responsibility for your actions.

Printed in China

ALSO BY RADLEIGH VALENTINE

BOOKS

The Big Book of Angel Tarot
How to Be Your Own Genie

CARD DECKS

Angel Answers Oracle Cards
Angel Tarot Cards
Animal Tarot Cards
Archangel Power Tarot Cards
Fairy Tarot Cards

All of the above are available online and
at your local bookstore. Please visit:

Radleigh's website: www.RadleighValentine.com
Hay House USA: www.hayhouse.com[®]
Hay House Australia: www.hayhouse.com.au
Hay House UK: www.hayhouse.co.uk
Hay House India: www.hayhouse.co.in

CONTENTS

<i>How to Work with the <u>Guardian Angel Tarot Cards</u></i>	1
<i>The Meanings of the Cards</i>	17
THE MAJOR ARCANA.....	19
0 A New Beginning	20
1 Manifest Your Dreams.....	22
2 Go Within	24
3 Creativity and Abundance	26
4 Organization	28
5 Embrace Those Around You.....	30
6 Open Your Heart	32
7 Be Open to Success.....	34
8 Fair Decisions	36
9 The Spiritual Teacher.....	38
10 A Happy Change	40
11 Inner Strength	42
12 Seeing Clearly.....	44
13 Letting Go	46
14 A Win-Win Solution.....	48
15 Choose Freedom	50
16 Out with the Old, In with the New	52
17 Celebration.....	54
18 Intuition and Insight	56
19 Positive Recognition	58
20 Review and Contemplation	60
21 Successful Completion.....	62

THE MINOR ARCANA.....	65
The Suit of Action	67
Ace.....	68
Two.....	70
Three	72
Four	74
Five	76
Six.....	78
Seven	80
Eight	82
Nine.....	84
Ten.....	86
Messenger.....	88
Helper	90
Healer	92
Guardian	94
The Suit of Emotion	97
Ace.....	98
Two.....	100
Three	102
Four	104
Five	106
Six.....	108
Seven	110
Eight	112
Nine.....	114
Ten.....	116
Messenger.....	118
Helper	120
Healer	122
Guardian	124

The Suit of Thought	127
Ace	128
Two	130
Three	132
Four	134
Five	136
Six	138
Seven	140
Eight	142
Nine	144
Ten	146
Messenger	148
Helper	150
Healer	152
Guardian	154
The Suit of Abundance	157
Ace	158
Two	160
Three	162
Four	164
Five	166
Six	168
Seven	170
Eight	172
Nine	174
Ten	176
Messenger	178
Helper	180
Healer	182
Guardian	184
<i>About the Author</i>	187

HOW TO WORK WITH THE *GUARDIAN* *ANGEL TAROT CARDS*

These cards were created especially for highly sensitive people who feel comfortable working with tarot only if it's extremely gentle and safe. Although my first two decks of tarot cards (*Angel Tarot Cards* and *Archangel Power Tarot Cards*) use positive words and images, I knew that there were still people who were intimidated by tarot.

This is because traditional tarot was shrouded in secrecy to avoid the persecution of those with spiritual gifts, such as what happened in the Inquisition. False rumors were spread about tarot by religious and political leaders who were threatened by practitioners' spiritual powers. So this ancient art has remained mysterious and a bit frightening to those who didn't understand it. This fear was compounded by cards that contained troubling images and words.

Yet, tarot is still the most accurate tool with which to receive detailed information and answers. Of course, you can get guidance by going directly to God, Jesus, and the angels. However, when you're stressed, it's difficult to feel or hear their presence or messages. That's when tarot cards can create a pipeline to Heavenly guidance for you.

Whether you're getting guidance for yourself, a loved one, or a client, you'll find that the *Guardian Angel Tarot Cards* will speak clearly to you.

About Your *Guardian Angel Tarot Cards*

If you've ever used a deck of angel oracle cards, then the *Guardian Angel Tarot Cards* will seem very comfortable to you! The only real difference between angel oracle cards and tarot is that the latter follows a structured story line of what life is like on Earth. We are born, go to school, meet friends, fall in love, and choose careers. All these aspects of life (and many more) are found in tarot. Because millions of people have lovingly come to tarot for guidance, it has become a

language of the Divine. And it is extremely reliable and accurate.

It may surprise you to know that tarot was originally a parlor game, similar to bridge! As time went by, intuitive people realized that there was more to it. There have been many times in human history when it wasn't always safe to fully display one's intuition for fear of reprisal. This is one of the reasons why tarot had such a secretive nature in the ancient past. But we're very blessed that in today's world, most of us are now free to embrace our spiritual gifts to help those in need.

The classic structure of tarot has been retained in this deck, with changes that express its loving and supportive nature. Every card is safe for highly sensitive people.

Tarot originally consisted of two sets of cards called *Arcana*. These two Arcana were later combined into the now-traditional 78 cards. The first set is today called the **Major Arcana**, comprising 22 cards that describe

major events and turning points in our lives (like marriage, pregnancy, relationship and career changes, and overcoming personal challenges). The Major Arcana cards can also represent the different phases from childhood to old age.

The second set of cards is called the **Minor Arcana**, which consists of four suits representing different aspects of human life. The Minor Arcana cards are numbered 1 (Ace) through 10, plus an additional four cards that are traditionally referred to as *court cards* (page, knight, queen, and king). However, since the *Guardian Angel Tarot Cards* are designed to help you with our current time in human history, the court cards have been renamed *Friend Cards*. They include a *Messenger* (card 11), a *Helper* (card 12), a *Healer* (card 13), and a *Guardian* (card 14) for each suit. While the Major Arcana represents major life transitions, the Minor Arcana reflects the day-to-day aspects of—and people in—our lives.

As you work with the cards, you'll notice that many of the images feature guardian angels. These images will open your heart

to their guidance when you use the deck. Your guardian angels are always with you, and their entire purpose is to support you in becoming more peaceful and fulfilling your Divine life mission. They help you feel safe and joyful so that you can better hear messages from God, the archangels, and the guardian angels of anyone you're doing a reading for.

In traditional tarot, the four suits of the Minor Arcana are usually named *wands*, *cups*, *swords*, and *coins*. However, these suits have been renamed in this deck in order to make them very easy to interpret and understand. In the *Guardian Angel Tarot Cards*, they're called *Action*, *Emotion*, *Thought*, and *Abundance*. You'll read more about these suits later in this guidebook.

Friend Cards (the Messenger, Helper, Healer, and Guardian) can represent either a situation or a person during a reading. In order to make it easy for you, each guidebook entry begins with situational descriptions, with personality attributes listed afterward. To know which is relevant in the reading, review the surrounding cards and let your

intuition guide you. It's also important to note that the genders depicted on the Friend Cards aren't something you need be tied to.

On a historical note, the Major Arcana was originally created with Justice as the 8th card and Strength as the 11th card. However, in the early 20th century, Arthur Edward Waite flipped the cards' positions when he created his famous Rider-Waite deck. His reasons for doing so were obscure, and the results were disruptive to the flow of the Major Arcana's spiritual-path story. So they have been restored to their original positions in the *Guardian Angel Tarot Cards*.

Since each individual tarot card has multiple possible meanings, I recommend that you read each description in this guidebook and let your intuition lead you to the appropriate interpretation for the reading. Trust your angels and feelings to guide you. The cards in this deck are rich with symbolism and imagery, and the illustrations also provide answers and messages. Notice which aspects of each card's painting capture your attention, as that can be part of your answer. This

guidebook, coupled with your intuition, will help you understand answers to all your questions.

How to Use Your Guardian Angel Tarot Cards

Step 1: Clear Your Card Deck

Your cards are sensitive, and they absorb energy from everyone who touches them. There's no need to worry about this, as you can easily and thoroughly clear the card energies simply by holding the intention to do so. It's a good idea to clear the cards before you use them for the first time, and then periodically as you feel guided to do so. Steps 1 and 2 need repeating only after another person touches your cards or if your readings lack clarity because the cards have become clogged with too much energy. The reason is that other people's energies can influence future readings, even if someone's energy was very pure. It's best to have only

your own energy embedded into the decks you use.

To clear your cards, hold the deck in one hand and sweep your other hand over them. Then think the thought that you'd like the cards to be cleared, and say a prayer over the cards, such as: *"Dear God, thank You for lifting away anything from these cards that is not of Divine love."* This clears out the old energy and makes them ready to receive your special energy.

Step 2: Prepare the Cards

Briefly touch all the cards to introduce your own energy to them. You can simply touch one of the corners of each card to do so. Then fan the cards out with the artwork facing you. Hold the fanned cards to your heart and think about any prayers or intentions you'd like to bestow upon them.

Your cards are sensitive to your desires for them. They now carry your personal vibration and wishes.

Step 3: Ask a Question

Think of a question you'd like to have answered. If you're pulling cards for someone else, ask him or her to either think of or say a question. Heaven hears your thoughts, so you don't need to say your question out loud.

Step 4: Shuffle the Cards

Think of the question as you shuffle the cards, and ask Heaven to help you with answers and guidance. You may find it helpful to say this prayer, which is similar to the one in Step 1, while shuffling cards:

"Dear God, I ask that You be sure that only Your pure and trustworthy messages come through these cards. Please protect my loved ones and me. Please help me to see, hear, feel, and know the messages that You have for us. I ask that this card reading bring blessings to everyone involved."

If one or more cards “jump” out of the deck while you’re shuffling, place them to the side. They’ll be part of your reading.

As you’re shuffling, you’ll likely notice feelings, thoughts, words, or visions. These inner messages will help you understand the cards you draw, so pay attention to everything that you feel, think, hear, or see.

You may also receive a feeling or a knowing to stop shuffling the cards, or you may even hear the words *Stop shuffling now*. These inner messages are helping you with the reading. You can’t make a mistake and stop shuffling too soon, as the Divine Law of Attraction ensures that you’ll always choose the correct cards. So please give any worries about doing things wrong to God and the angels.

Step 5: Choose a Card

Once you stop shuffling, pull any card from the deck. The card you pull is always the right one. All are positive, so don’t worry about choosing the wrong one. The card you

pull is the answer to your question. As you read the words on it, notice any thoughts, words, feelings, or visions that come to you, as these are also messages from Heaven. The picture on the card is also important. Notice where your eyes go when you look at it, and pay attention to how you feel. Everything you see and feel is part of the answer to your question.

If you set aside a card (or cards) that “jumped” out of the deck while you were shuffling, look at *it*, too. The jumping card is also giving you a message.

Step 6: Read This Booklet

Turn to the messages for each card within this booklet. As you read the words, continue to notice any thoughts or feelings that come to you, as they’re also part of the answer. Heaven will give you guidance and assistance with every part of your life. You can give an amazing, wonderful, and helpful reading—even as a beginner!

Three-Card Messages

With the *Guardian Angel Tarot Cards*, you'll receive most of your answers from simple three-card readings. For example, you can start your day by asking Heaven: "What do I need to know about today?"

After completing Steps 3 and 4, pick three cards from the top of the deck. With the pictures and words facing up, lay the first card to your left, the second one in the middle, and the third to your right.

Card 1 is your past, Card 2 is your present, and Card 3 is your future. You can always change your future by changing what you're doing right now.

Take a look at how these three cards relate to the question you asked. Listen to

your feelings and thoughts as you look at the cards. Your feelings and thoughts are part of the answer to the question.

Traditional Card Spread

This is one of the most popular and beloved card spreads in tarot. It can be used to answer questions about any topic. This spread of ten cards reveals the basis of your situation, the challenge, the past, the present, the near future, and the likely outcome.

4

1
2

3

5

6

10

9

8

7

After completing Steps 3 and 4, lay out ten cards faceup in the order shown in the diagram.

- **Card 1** represents the situation.
- **Card 2** represents the current challenge affecting the situation.
- **Card 3** represents the basis of the situation.
- **Card 4** represents the past, relevant to the situation.
- **Card 5** represents the present.
- **Card 6** represents the near future.
- **Card 7** represents your power in the situation.
- **Card 8** represents the effects of people around you.
- **Card 9** represents your hopes or fears.
- **Card 10** represents the outcome.

In the next section of this guidebook, you'll find meanings for each card. Remember that you have freewill choices about all areas of your life; you can also change the outcome of any situation through prayer, visualization, and positive affirmations. God and your angels can help alter your future for the better if you'll just ask for, and be open to, their assistance.

THE MEANINGS OF THE CARDS

This guidebook explains the general meanings for every card in the *Guardian Angel Tarot Cards* deck. As is traditional for tarot, the Major Arcana cards are listed first numerically, followed by the Minor Arcana cards, which are listed Ace through Guardian by suit.

When you're ready to look up a card's meaning, find the corresponding page and read the interpretation and symbolism for the entry. Your inner wisdom will tell you if any of the information applies to you, or it may trigger further insights about your situation. And remember that your intuition will offer you even more personalized messages from your angels, so as you

read, simultaneously pay attention to your thoughts and feelings.

THE MAJOR ARCANA

The Major Arcana consists of 22 cards that describe major events and turning points in our lives. The Major Arcana cards can also represent the different phases from childhood to old age. Each card is numbered, as is traditional in tarot.

∞ 0 ∞

A New Beginning

You're at the beginning of a wonderful journey! There's no need to have any fear, as guardian angels walk beside you every step of the way. You have unique gifts to offer the world, if you will just free yourself from that which holds you back. New opportunities will present themselves if you truly believe.

A New Beginning

This is the moment that you've been waiting for! It's a joyful time of new beginnings when you can make bold changes in your life. Like a butterfly flying across a meadow, your dreams are beckoning you to chase after them. Lay down your fears, concerns, or uncertainties and embrace the

unending possibilities available to you at this time.

An unexpected opportunity may have recently presented itself to you, or one may do so in the very near future. Take this as a sign from Heaven and your guardian angels that it's time to finally break free and be the person you've always wanted to be. Don't wait another day to begin your journey along the path of happiness!

Additional meanings of this card: All things are possible. Childlike wonder. Having faith in your inner guidance. Releasing anything that holds you back. Going after your most heartfelt desires. Loving life.

Manifest Your Dreams

You're ready to go! There's no need for additional preparation. Take the first steps toward the changes you desire—even if they're small steps. Notice signs that guide you in the right direction, as well as resources and support that miraculously appear.

Manifest Your Dreams

Life can be very magical! You've chosen this card because your plans will really start to materialize now. It's almost as if your angels are walking beside you every step of the way, helping you manifest everything you need—because that's exactly what's happening! Now that you're on the path of your

dreams, Heaven will reward you by making the road easier.

Look for little signs that your angels are helping you. Focus on those signs with joy and optimism, being sure to express gratitude. This in turn will increase the number of moments of guidance that you receive. As you continue to move forward, you'll see clear and undeniable connections between all the work you've done to prepare for your journey and the skills needed to be a success in this moment.

Additional meanings of this card: Suddenly realizing how very prepared you are for a task. Skill, creativity, and determination. Resources that seem to magically appear. The ability to make changes quickly and successfully.

Go Within

You are a very intuitive person, and there are many wonderful insights that lie waiting inside you. Take time to be quiet and reflect upon the desires of your heart through meditation or prayer. There's no need to take action right now. Be patient with yourself.

Go Within

You have amazing wisdom within you! Take some time to be quiet and listen to the voice of God and your guardian angels as they reach out to give you the answers that you're seeking. Meditation and prayer are invaluable tools for you now. You may even notice that guidance comes to you in your

dreams to provide exciting revelations with respect to your life purpose.

This card isn't about action, but about becoming crystal clear about what it is you want to create. If you've been feeling worried about not taking action on your dreams, then release those concerns and be at peace. Patience is a virtue at this time. Your intuitive abilities are greatly enhanced, and it's important that you trust your intuition. Your emotions are like a powerful compass pointing you in the right direction. Follow them with confidence.

Additional meanings of this card:
Spiritual growth and reflection. Trusting your inner wisdom. Patience with yourself. Being completely trustworthy. Believing in the kindness and wisdom of the Universe. Following your own guidance.

Creativity and Abundance

*Dear one, you're being called to action!
You're ready to accomplish great things and
truly come into the fullness of who you are.
It's a time for great creativity, giving birth
to beloved projects, or becoming a parent.
Follow your passion so that abundance
and prosperity manifest for you.*

Creativity and Abundance

This is a call to action! You've shown faith in your dreams, acquired the skills needed to attain them, and listened to the guidance of your angels. Now it's time to step out into the world and accomplish great things! If you show determination and devotion to your plans, then you'll be rewarded with abundance and prosperity.

Seeds planted now will grow and provide a wonderful harvest! Career opportunities should be pursued with confidence.

This card can also reflect a great love of hearth and home. Questions regarding motherhood, children, or even creative endeavors are often indicated. There may be a desire to surround yourself with beautiful and luxurious things, or a budding interest in becoming an artist.

Additional meanings of this card: A love of nature and gardening. The ability to abundantly create. The perfect time to enact a plan. Pregnancy, or the desire to "give birth" to a dream.

4

Organization

Your plans are on target, and everything will flow more smoothly if you add a little organization and discipline to your methods. The key to success is to allow your creativity to be gently guided by logic. Be open to asking for help from someone very intellectual, or seek out a mentor.

Organization

Organization and logic can be very helpful right now. Your efforts will bear fruit if you can create an orderly and methodical process for getting things done. Your creativity has brought you to this time of beautiful manifesting, but if you feel that there's more to do than you can wrap your head around,

then consider delegating some of the work to someone you trust.

Stand back and take a very objective look at what's going on around you. When this card is drawn, it's best to make decisions based on intellectual considerations rather than emotions. Don't hesitate to consult a mentor or get advice from a skilled leader. Or, if you're offered a position of leadership yourself, take this card as a sign from Heaven that you're ready to take charge!

Additional meanings of this card:
Thinking clearly. Success or recognition in your career. A leader whom you can trust. Fatherhood, or father figures. Laying a solid foundation for a new project.

Embrace Those Around You

This is a time of great spiritual growth for you, making it even more important to surround yourself with those who love you and share your beliefs. Be willing to accept help from others. You could find comfort in traditional solutions, or your heart may long to try out new ideas.

Embrace Those Around You

It's so important to surround yourself with supportive, loving, and understanding souls! That may include people you already know, or perhaps it's time to join a new group of like-minded individuals. This card especially asks you to spend time with those who can help you grow spiritually.

and emotionally. Look for friendship or assistance from people who have their arms and hearts wide open!

This card can also speak to the way in which you're trying to accomplish something. Remember to make your choices with compassion and kindness toward others involved. If you're approaching a project or task in a very traditional way, then drawing this card may suggest that you should pursue a more creative path. However, if your attempts to do things in an unconventional way are generating challenges, then perhaps it's time to return to methods that have already been tested and proven.

Additional meanings of this card:
Educational institutions. Seeking guidance from spiritual leaders. Taking or teaching classes. A need to be more flexible. Discovering what really matters in life.

Open Your Heart

When this card is drawn, you can expect matters of the heart to take precedence. Powerful relationships may develop with newly met individuals, or already established relationships could start to progress to a deeper level.

In ancient tarot, this card was sometimes referred to as "The Choice." If you

need to make an important decision, it's crucial to examine all sides of the matter very carefully. This card urges you to look deeply into your own emotions for answers. The actions you take should be something you feel strongly about with all your heart.

Additional meanings of this card: A new relationship. Engagement or marriage. Making heartfelt choices. A return to vibrant health. Intimacy.

Be Open to Success

Look at all the wonderful things you can do when you listen to your Divine guidance! You've balanced so many different priorities and have come out a winner. There will be a lot of recognition and praise headed your way, but don't be shy. Allow others to shower you with the gratitude you deserve!

Be Open to Success

It's your moment to shine! This card indicates that you'll receive recognition for the amazing things that you've accomplished. When you find yourself in the spotlight, remember to embrace the warmth and love that has so deservedly come your way. If you feel uncomfortable with the attention, ask

your angels to give you the confidence you need to step forward!

You may find yourself called to balance multiple priorities, projects, or people at this time. Stay centered and grounded. Avoid the temptation to go into drama about the situation. If you present a calm, collected, and positive demeanor, you'll experience great success!

Additional meanings of this card: Absolute clarity of purpose. A well-deserved promotion. Business travel. Remaining calm during challenges. Modes of transportation.

Fair Decisions

Your angels are aware that you have concerns, but be assured that there's nothing to worry about! Stand your ground, and know that Heaven is shining its Divine light upon the situation and all is being healed. Take the time to review all the details thoroughly. Forgiveness will bring peace to everyone involved.

Fair Decisions

You have absolutely nothing to worry about. Rest assured that only fair and honest decisions will be made when you receive this card. If certain events have made you feel worried and uneasy, take heart! Embrace your personal power and stand up for your

beliefs so that things can develop in a way that will bring you peace.

If others have been unfair to you, know that God and the angels will shed light upon the matter, and the situation will be healed. If you find yourself in a position to decide what's right or wrong, then let love be your guide. Balance your decision not just on the letter of the law, but also on the spirit of kindness and understanding.

Additional meanings of this card:
Standing up for yourself! Apologies and forgiveness. Being objective but caring. The pursuit of equality. Choosing logic. Reviewing documents or contracts carefully.

The Spiritual Teacher

Seek and ye shall find. You will discover a wonderful mentor or spiritual teacher, as you ask Heaven for someone who can provide you with wise counsel and loving guidance. Or perhaps it's time for *you* to step out into the open as a teacher with many spiritual

gifts. Don't underestimate the brightness of the light you have to offer others!

If you're currently on a quest for peace and enlightenment, do your seeking within. Meditation or time spent in nature can provide great insight.

Additional meanings of this card:
Self-discovery. Rewarding time spent in solitude. Excellent advice that you should follow. Taking a break from your hectic life.

∞ 10 ∞

A Happy Change

Your angels celebrate with you as good luck comes your way. Slow-moving events will now suddenly take a leap forward, and great progress will be possible. Unexpected opportunities provide you with the chance to implement real changes in your life!

It may be necessary for you to make clear and firm decisions very quickly. If the situation you find yourself in leaves you lacking in confidence, ask for assistance from God, your angels, or trusted people around you.

Additional meanings of this card: An unexpected turn of events. A change for the better. Hope for a brighter tomorrow. A new vehicle. What goes around comes around.

Inner Strength

You've been blessed with the depth of heart and kindness to accomplish anything! There's no challenge you cannot overcome. You may not realize how strong you are, but Heaven knows that you possess the gift of gentle strength. Your spiritual nature will always win over other people's negativity.

There's no need for you to back down from your convictions, although it may be necessary to say no to others in order to be kind to yourself. Just relay the information in a compassionate way, and all will be well. It isn't enough to be gentle with others. You must also be gentle with yourself.

Additional meanings of this card: For-giving and forgetting. Empowerment that comes through self-love. Personal courage. Tolerance of others.

Seeing Clearly

It's time to view things from a different perspective. You have the blessed gift to see past the current situation and envision amazing possibilities! Don't worry—the pause in momentum while you rethink your plan won't last. Embrace your uniqueness and allow it to serve you.

Seeing Clearly

You are uniquely able to look past the current situation and envision endless possibilities! If events haven't been moving forward as quickly as you'd like, it's because Heaven has a better path laid out for you. Try looking at things from a different perspective and you'll be pleasantly surprised

by the opportunities that are currently open to you. The present pause in the action is temporary.

You may be called upon to set aside your own priorities in order to help someone else with his or her needs. It's all right to rush to another's aid, as long as you set boundaries and then return to your own goals at the proper time.

Additional meanings of this card:
Embracing your own uniqueness. Giving to others in a balanced, healthy way. Working for the higher good. Changing priorities. Original ideas.

Letting Go

Releasing the past can seem like a challenge, but it can also be liberating. Your angels will help you let go so that you can fly higher than ever before. Endings always herald new beginnings. Choose to allow this situation to lead you to a more joyful life. Change your life by changing your thoughts!

Letting Go

It can be very liberating to leave the past behind. So often we hold on too long. We look backward at the past when we should be looking at the present or planning for the future.

Your guardian angel brought this card to you to say, "Let go, and I will walk with

you and help you spread your wings so that you may fly higher than ever before!" While this card often signals endings, it leads the way to new beginnings. It asks you to stop resisting the necessary change that will make you a more alive and fully vibrant human angel on Earth. When experiences no longer serve your higher good, it's time to "let go and let God."

Additional meanings of this card:
Change your thoughts—change your life.
An anticipated ending. Transformation. Reincarnation. Resurrection. Freedom.

A Win-Win Solution

There's great strength in diversity. This card suggests that the situation you find yourself in right now would be vastly improved by melding your ideas with someone else's. Who around you might have suggestions, which when blended with your own

ideas, would bring about a miraculous solution?

Rather than focusing on the differences between you and someone else, you've entered a time for compromise and working together. Be open to other people's ideas. Try to see the world as those around you see it. There's so much to gain by working together right now if you just seek out a win-win solution!

Additional meanings of this card:
Taking a moderate approach. Cooperation. Seeking a perfect balance. Self-restraint. Reconciliation. Being patient until the time is right.

Choose Freedom

Sometimes you may feel as though your way is blocked, but often that's just an illusion. You could free yourself from the obstacles that you're so focused on by choosing a different path. Turn your thoughts away from negativity, and instead envision endless other possibilities you might act upon.

Choose Freedom

Sometimes we can feel as though we're trapped. We may perceive ourselves as being locked into a life that we don't want or like. What we often don't realize is that we have the key to this "lock." We could free ourselves by making different choices. We can release our hearts from our unhappiness

by accepting responsibility for where we are, here and now. And by doing so, we can then step back into our own power.

Choose freedom! Ask your angels to remove every negative thought from your mind and help you focus on the amazing possibilities. Step past your fears and out into the light—where you can grow, evolve, and fly. Don't allow anyone or anything (including your own self-doubts) to keep you from being the person you wish to be!

Additional meanings of this card:
Getting free of dependency or self-imposed limitations. Ending an unhealthy relationship. Forgiving yourself. Materialism.

Out with the Old,
In with the New

Heaven is showing you a sign that it's time to move in a new direction. Often this is because you're not happy and feel a lack of purpose in your life. This is a wake-up call to make changes that match your heart's desires and spiritual truths.

Out with the Old, In with the New

Heaven is always leading us toward joy. Keep a watchful eye out for signs that it's time to head in a new direction. You may be led to change your career, your location, or even the people you associate with. Perhaps

there will be an event that guides you to release old beliefs in favor of a whole new philosophy of life!

Change can indeed be challenging, but it can also be exhilarating. The important thing to remember is that your angels want you to be happy and fulfilled. Everything that happens in life has a purpose and a meaning toward that end. If you can embrace that truth with love and gratitude in your heart, then no matter what you experience in life, you will be blessed.

Additional meanings of this card:
Seeing the truth. Rapid changes. A spiritual awakening. Recognizing life changes as blessings rather than challenges. A wake-up call.

Celebration

This is a wonderful time in your life. Difficulties fall away, and the light at the end of the tunnel is a star you can wish upon! The timing is right to make long-term plans for a joyful future. Have faith that things are going to turn out beautifully.

Celebration

Now is the time for gratitude and joy! The star you see on this card is the light at the end of the tunnel! Challenges fade away, and wonderful new experiences enter your life. Relationships that have been challenging in the past will now be rekindled.

Your angels encourage you to feel great optimism and hope! Show confidence in yourself and know that your recent ideas or newfound inspirations are God-sent and will be fruitful. It's a good time to make long-term plans for the future. Consider this card to be similar to the candles on a birthday cake. Close your eyes, smile, and make a wish!

Additional meanings of this card:
Renewed enthusiasm. Spiritual joy. Dreams realized. Listening to your guidance.

Intuition and Insight

Your intuitive abilities are very accurate right now, so you can trust your guidance to lead you in the right direction. Follow your own insights over the advice of others, and don't allow fear or worry to guide your way. It may be best to keep your secrets to yourself for now.

Intuition and Insight

Your intuitive abilities are at their highest level of accuracy and trustworthiness! You can completely believe in the information and insights that you're receiving. Pay very close attention to nighttime dreams, as they're very important right now. They may reflect experiences from the past that

are affecting the present, or they may be an indicator of things to come.

Don't allow fears or worries to dominate your thinking. There may be a need to make some changes to your plans, but that doesn't indicate anything other than the need for a course correction. Your angels are watching over your progress, as well as presenting you with signs pointing to areas of your life that need review.

Additional meanings of this card:
Trusting your own guidance over advice from others. Discovering unknown information. Sharing secrets with friends. Feeling moody. Finding your way to the truth.

Positive Recognition

Congratulations! People will see you for the wonderful person you are! Public recognition is very likely, including awards, promotions, scholarships, or public appearances. Success is all but assured. Don't be shy—this is your time to shine in the spotlight!

Brilliant new ideas and astonishing epiphanies are possible now. Be open to opportunities that may never have occurred to you before. Just because an idea is new doesn't mean it isn't the perfect next step for you to take. Express yourself openly, honestly, and with complete confidence.

Additional meanings of this card:
Enlightenment. Excellent health. Blessings.
The successful completion of a project. People you can trust.

Review and Contemplation

You've accomplished a great deal in your life, and you have much to be proud of. Now it's time to decide what's next. As you contemplate the past and the present, you'll get clear on your Divine life purpose.

Don't be distracted by conventional thinking. Be the real you!

Review and Contemplation

This is a very important moment in your life. Everything that has happened up until now has helped define who you are. What you do next will define who you will *become*. In this magic moment between what has been and what will be, take time to reflect and contemplate. What is your

calling? Who are you, and who do you want to be? Resist the temptation to focus on sad reflections about the past. This should be a moment of personal power and optimism!

Let go of conventional thinking. Dance to the beat of your own drummer. Break free of old habits, and don't allow yourself to be held back by anyone else's opinions or viewpoints. This is your time to choose the direction of the rest of your life!

Additional meanings of this card:
Discovering your life purpose. Releasing judgments about yourself and others. Evaluating the past. Starting anew. Seeing things clearly. The ability to do anything!

Successful Completion

This is a time of incredible accomplishment! You're justified in feeling joy, a sense of completion, and pride in the amazing job you've done. You've been blessed with many spiritual insights. Soon you'll begin a new journey, but for now, take time to bask in the happiness of your dreams coming true!

Successful Completion

This is a moment of incredible accomplishment! All your efforts have come full circle, and you're to be congratulated for having done an amazing job. There's a feeling of joy, completion, and pride surrounding the work that's been done. Spiritual

enlightenment has been sought, and you've grown a great deal. You are blessed.

It will soon be time to begin something new and exciting. As humans, we must continue to learn and evolve. But for now, take time to bask in this wonderful, precious moment of happiness!

Additional meanings of this card:
Fulfillment. Clarity of purpose. Cosmic awareness. Love of Mother Earth. Global activism. Dreams coming true.

THE MINOR ARCANA

From here forward, the cards are unnumbered, since this is traditional in tarot. The Minor Arcana consists of four suits (*Action, Emotion, Thoughts, and Abundance*). There are 14 cards in each suit, from Ace to Guardian, similar to ordinary playing cards.

While the Major Arcana represents major life transitions, the Minor Arcana reflects the day-to-day aspects of our lives. The Minor Arcana's Friend Cards (*Messenger, Helper, Healer, and Guardian*) can represent either a situation or a person during a reading. The first section describes situations or guidance being provided by your angels. The second section identifies personality traits of people in your life. It may even be describing you!

It's also important to remember that genders of the Friend Cards aren't meant to be read as a hard-and-fast rule. If you draw a card that happens to have a female on it, but the personality attributes sound to you like a male you know, then you should follow your guidance and interpret that card as referring to the male.

THE SUIT OF ACTION

The first part of the Minor Arcana is all about creativity, passion, inspiration, and movement. It represents the day-to-day aspects of our careers, our ambitions, and where we're driven to accomplish great things. However, it also relates to our home lives, spiritual pursuits, and active extracurricular interests . . . just about anything that excites us or inflames our passions or creative sides. We may have our dreams, but without action they cannot come true!

Ace of Action

This ace is the beginning of action! It's where you're newly inspired to create something original or chase after a dream. New and exciting career opportunities often show up with the Ace of Action. You may suddenly decide that you're going to learn to paint or take up a musical instrument. There's no procrastinating allowed with this card!

You must allow your passions to take flight. Your inspirations must be encouraged to spring into action! If you're offered a wonderful new venture, don't hesitate to accept it. This is the moment when you can take a leap forward and change your life!

Additional meanings of this card:
Starting a new business. Adventure. Passion for life. Changing careers. Courage and enthusiasm. Believing in yourself and your abilities.

Two of Action

Trust in your ability to make excellent choices. There's opportunity all around you if you just continue to move forward. It may be time to take on a new partner who can help you be a success in your career or creative endeavors. Keep your eyes on the big picture, rather than the details of the moment.

Two of Action

So far, so good! You may have some decisions to make, but you also have time to arrive at them. Don't be concerned if you're noticing a little slowdown in the speed at which your plans are manifesting. Take this time as an opportunity to work on your long-term vision.

You've accomplished a lot, but there's still a lot to do. Consider carefully if this

might be the right time to take on a new partner for your endeavor. It's all right to be independent; however, it can also be a great benefit to have someone help you along your path. Listening to the ideas of others could greatly expand your worldview!

Additional meanings of this card: Impressing those around you. Evaluating your options. Being a manager. Successfully negotiating a contract. Feeling a little restless.

Three of Action

Things are working out beautifully! Now that your ship has come in, it's time to decide what your next big project will be. You may choose to continue to build upon your successes or move on to something entirely different. Be willing to travel if necessary.

Three of Action

Things are going very, very well! Your choices were good ones, and you can see that your ship is going to come in. Excellent! But now what? Have you put together your strategies for the next phase?

Success is wonderful, but you can't rest on your laurels. It's time to move on to your next big adventure. It's safe to build upon your accomplishments for further growth,

or you can choose to do something new. Where you go next is entirely up to you!

Additional meanings of this card:
Things turning out just as expected. Traveling for your career. Setting new goals. Time for reflection. The need for patience.

Four of Action

What an incredible achievement! This is a time of prosperity and contentment. Your hard work has paid off, and now you can take some time to enjoy it! Abundance and a feeling of safety and security are yours. There's no cause for concern about anything right now. In fact, perhaps it's time for a celebration! This card often heralds events such as engagements, weddings, or other long-term commitments between couples.

You've earned a well-deserved break. Do something for yourself and those you love. Allow yourself to get caught up in the moment and enjoy all that Heaven has blessed you with!

Additional meanings of this card: Putting down roots. Satisfaction. Not a care in the world. Harvest. Peace. A happy family life. A very special day. A new home.

Five of Action

Your angels want you to know that your current challenge pushes you to be assertive and self-confident. Be willing to stand up for yourself and defend your position! You have the right to excuse yourself from those who bring drama into your life.

Five of Action

You're currently experiencing an opportunity to learn and grow. It may seem like a challenge, but the key to success is to stand up for what you know is right! Stay positive in your interactions with others, and a peaceful resolution will be found. Make a personal choice to avoid drama created by those around you. It doesn't serve you, and you don't have to be a part of it! If you're

feeling at odds with yourself, then gift yourself a little peaceful, quiet time.

This card can also indicate a struggle with all the minor details of life. It may seem as if every little thing that can possibly challenge you is doing so! Ask your angels to smooth out the rough spots so that you can focus on the big picture.

Additional meanings of this card:
Worrying too much about the details. Athletic events. Competing goals. Ambitious people. Stress caused by differing opinions.

Six of Action

*What a wonderful experience for you!
Your project is a total success, bringing
awards, promotions, or other recognition for
your efforts. Well done! If someone who can
help you offers assistance, know that this
person is Heaven-sent, and say yes!*

Six of Action

Victory! Success! This is your day in the sun. Whatever goal you've had your eye on is going to work out beautifully. There's no doubt that you'll be able to realize your dreams (if you haven't already done so). This is a card of good fortune, optimism, and anticipation of a job well done!

If you've been praying for someone to come and *help* you solve your problems,

then your prayers are about to be answered. This Earth Angel may not do all the work for you, but he or she will be able to point you in a direction that will dramatically ease your path.

Additional meanings of this card:
Congratulations. Receiving an award or promotion. Wise choices. A sure thing. Good news. Victory that comes with hard work.

Seven of Action

You're being called upon to claim your personal power! Feel confident, as your angels will give you the strength to say no when it's the right thing to do for yourself. Your struggle may actually stem from an unresolved inner conflict, rather than a conflict with others.

Seven of Action

There are times when it's crucial to take a stand. It could be that you're being called to claim your personal power and to be an advocate for your principles. You'll know in your heart if this is one of those times or if this is a battle that simply isn't worth fighting. Listen to your guidance and ask your angels for courage and fortitude. Don't let

your fears get between you and doing what you know is right!

If you find yourself being challenged, stand back and take a moment to review the situation objectively. Is this really a problem with another person, or are you experiencing a reflection of your own inner struggles? Perhaps Heaven is providing you with an opportunity to be freed of old, personal conflicts that are holding you back!

Additional meanings of this card:
Strength in adversity. Never giving up. Saying no when you should. Having the courage of your convictions. Knowing that you're right. Impeccable character.

Eight of Action

*There's so much going on right now
that it may feel overwhelming to you.
And yet, it's wonderful to be so busy with
the work that you love! Express gratitude for
the blessings of Heaven that are taking up
your time, even if life feels challenging.
If you're asked to travel and take a
flight, then do so with confidence.*

Eight of Action

You have too many things going on! It may seem as though you're trying to juggle dozens of tasks at once. If your life has felt as though it was moving in slow motion, that is definitely about to change. While multitasking like this can sometimes seem stressful, this card represents the *good* kind of stress. Your to-do list is filled to the brim

with things that you *want* to do. The real challenge is choosing what to do next!

This card also indicates events that happen very quickly. Often it's due to an unexpected message or new information that you hadn't anticipated. At this time it will be very important to communicate accurately and precisely with those around you.

Additional meanings of this card:
Moving boldly and swiftly forward. Needing to get organized. Travel by air. Sudden flashes of inspiration.

Nine of Action

You've worked hard to create the things you cherish in your life, such as beloved relationships, amazing accomplishments, and hearth and home. Rest assured that all these treasures—and you—are being constantly protected by your angels. In return, Mother Earth, the animals, and the environment need your protection.

Nine of Action

You've created many wonderful and amazing things. There are relationships you treasure and accomplishments that you're proud of, as well as the place you call home. It's only natural to want to protect them! Rest assured that you're always being lovingly watched over by your guardian angels. If you have any worries, you can also ask

Archangel Michael for protection. You are completely safe!

Mother Earth needs our help right now. This card represents all those who are interested in safeguarding the environment, watching over our food supplies, and helping protect the animals on land and in the oceans. Stand your ground, as the Light will always win!

Additional meanings of this card: Getting prepared. Successfully recovering from an illness. Physical and emotional strength. Being persistent.

Ten of Action

You're working too hard! The angels are asking you to find a healthy balance between your career and your personal life. Be willing to ask for help from others in order to lighten your load so that you can take better care of yourself. Straining to make others happy can be harmful to your health.

Ten of Action

You're working too hard! It's very important to balance your career with your personal life. Ask for help from those around you so that all the responsibility isn't on your shoulders. You're overextended and under a great deal of pressure. It's time to lighten the load you're carrying and spend more time taking care of *you!*

It's possible you're trying too hard to please others. Remember that you must love yourself before you can fully love someone else. Release any emotional burdens you're carrying by forgiving yourself and others.

Additional meanings of this card:
Darkness before the dawn. Never saying no.
All work and no play. Stress-related illnesses.

Messenger of Action

Something new and exciting related to creativity or your career comes to your attention. You feel an eagerness to learn, and you're ready to get going, although you may feel insecure. Do it anyway! This card represents someone in your life (or maybe, you) who is creative, enthusiastic, and fascinated by life, and who wants to try everything.

Messenger of Action

Situations: Something new and exciting has caught your attention. Now it's all you can think about. Your passions are fired up, and you can't wait to learn all there is to know about this topic. New information regarding your favorite project or subject has just come to your attention. You want to take action, but you're a little unsure if you're ready. Have no fear—you're totally

ready to go, and you shouldn't delay a single day.

People: Someone who shows no end to his or her creativity and enthusiasm. A person who loves to study new things, especially of an artistic or athletic nature. Someone for whom the world is so full of amazing things that it may be difficult for him or her to stay focused. Happy to be alive. Fascinated by life. Extremely talented. Game to try everything, although sometimes lacking in self-confidence. Easily distracted.

Additional meanings of this card:
Career-related information or messages.
Wanting to try something new. Creative writing.

Helper of Action

Situations: There's so much to do! You're pretty excited about all there is to accomplish, and you just want to get started. First, you'll want to make a really solid plan, but then you'll need to move quickly. If something is worth doing, you may as well have fun while you're at it! Follow your instincts, and stay confident.

People: A very self-assured person who is always prepared to rush in and save the day. Someone immensely capable who can handle multiple tasks at the same time. Enthusiastic about challenging assignments. Confident in his or her ability to do anything. Prone to restlessness. Ever-ready with a wink and a smile.

Additional meanings of this card:
Quick changes. Enthusiastic action. An exciting relationship. Loyal and helpful friends.

Healer of Action

Situations: Parent, spouse, executive, environmentalist, and yoga teacher . . . that may perfectly match your life, or perhaps you wear different, but equally diverse, hats. The important point is that you can do anything once your heart and mind are engaged. Others are naturally drawn to your beautiful and happy nature. Your life may be challenging, but you're very aware that

you're making a difference in the world, and it feels good to you!

People: Someone you can trust to be a loving, intelligent, and fun friend. A person with great physical and inner beauty. Handles difficult situations with grace. Consciously takes care of self and others. Stands behind his or her beliefs. Walks his or her talk.

Additional meanings of this card: A devoted parent. Wise counsel you should follow. The opportunity to be a leader. Balanced career and home life.

Guardian of Action

Situations: You have the gift of leadership, and it's time for you to step forward! It's your moment in the sun, and people are ready to listen to your words of wisdom. It's true that you love the spotlight, but what makes you special is that you use it to change the world. While you're just naturally talented at guiding others in your career, you also deeply care about your family and

friends and will always take the time to see to their needs.

People: A heart-centered and charismatic person who wants to make a difference. Someone who loves a challenge both at work and at home. A loving and concerned member of the family. An inspiring speaker with an almost theatrical flair. A generous patron of the arts.

Additional meanings of this card: Donating money or time to a cherished cause. Entrepreneurial opportunities. Innovative ideas.

THE SUIT OF EMOTION

The Suit of Emotion is all about our feelings. Being human is a very rich, multi-faceted experience. We discover the first blush of love and we get engaged. We have children, buy homes, and create family ties. The impact of those families—whether birth families or ones we choose for ourselves—is a very powerful part of our lives. However, this suit is not just about our emotional feelings, but also our intuitive ones. Our innate abilities and spiritual experiences are also presented in this part of the Minor Arcana.

Ace of Emotion

This cherub is announcing that a wonderful new emotional experience is coming into your life. You may meet someone new who makes your heart flutter, or your current relationship will experience a reawakening. It's also possible that your intuitive abilities will be greatly increased by your open heart.

Ace of Emotion

Something new is stirring in your heart! It may be a budding relationship that has your heart fluttering, or it could be a current partnership that is experiencing a reawakening. If there's no one in your life at the moment, then you can anticipate the arrival of someone very soon. You might even fall in love! This card heralds the beginning of very

poignant emotional experiences. Say yes to them!

This card can also indicate new and uplifting intuitive experiences. Information from your angels may be increasing in accuracy and frequency. Usually these messages are about emotional situations that are occurring in your life right now.

Additional meanings of this card: First love. Flirting. Developing a crush on someone. Opening your heart to others. Spiritual epiphanies.

Two of Emotion

A relationship grows closer as two people fall in love, or a current relationship grows much stronger. Friendships may deepen into a spiritual connection. Mutual respect and understanding exist or will develop. Don't give up on relationships that feel challenging to you. There's still hope!

Two of Emotion

A relationship moves into a deeper, more meaningful phase. It may be romantic, or it could be a very close friendship. Feelings continue to grow, and the connection between those involved expands. This is a relationship that has a very powerful, spiritual connection. Relationships that don't feel harmonious at this time will heal, and you should continue to pursue them.

Mutual respect and understanding are present. Gifts may be exchanged, or long-term professional partnerships may be formed. Misunderstandings will be resolved. Displays of great kindness and compassion are likely.

Additional meanings of this card:
Falling in love. Very close friendships. The end of conflict. An unexpected gift. A powerful connection.

Three of Emotion

Wonderful news is on its way! Announcements regarding engagements, pregnancies, births, or graduations will be revealed. New friends will be made, or communities of like-minded people will draw closer to one another. Exciting new beginnings or happy endings are just around the corner.

Three of Emotion

There is wonderful news of an emotional nature! Someone may be getting married, a pregnancy may have just been announced, or a child has been born. Perhaps someone has graduated from school, or there has been a promotion. Whatever the occasion, there is great cause for celebration and joy! Share your feelings of love and happiness in joyful acknowledgment of this happy news.

This card can also indicate a need to spend more time with your friends or other groups of like-minded people. Expand your social circle, or reach out to community organizations that share your interests and beliefs. Open your heart so that others can come into your life, and they will seek you out!

Additional meanings of this card:
Abundance. Happy endings. Heartwarming hospitality. Parties or social engagements. Bridal showers or weddings. Family reunions.

Four of Emotion

There are wonderful people who wish to help you. Opportunities are being offered to you, but you aren't noticing or trusting the gifts Heaven is bestowing upon you. Look around you! Daydreaming or going within is a healthy way to get clarity—as long as you act upon your dreams.

Four of Emotion

There are very positive forces around you just waiting to help! Awaken now from your reverie so that you can see all the endless possibilities that await you. Don't take any of the wonderful things in your life for granted. Instead, be grateful for them and then look around to see what other amazing opportunities Heaven has in store for you!

Daydreaming and going within can be healthy ways to get clarity on who you are and what you want from life. These methods may be used for contemplation. However, once you have the insights they deliver, remember to take focused action so that you don't miss out on the joy of living out your dreams!

Additional meanings of this card:
Needing to get motivated. Not seeing what's being offered to you. Time to focus on the positive. Reflection and meditation. Being too introverted.

Five of Emotion

Forgiveness is an important part of healing. Forgive yourself and those around you for any mistakes of the past so that everyone can move forward. Grieving is a normal part of life. Ask your angels or those you love to help you move through the process quickly so that you can get back on the path to joy.

Five of Emotion

One of the most important spiritual tenets is self-forgiveness. As humans, we make mistakes from time to time. Focusing too much on those errors doesn't serve us, but only holds us back. When things don't go the way we intended, it's very important to forgive, forget, and then look for the new opportunity that always presents itself when our original path is blocked.

Grieving a loss is a normal and healthy part of life, but you don't have to do it alone. There are angels around you in both spiritual and human form who can help you heal. Embrace their loving energy so that you can move forward through recovery and back onto the path of joy.

Additional meanings of this card: Accepting and forgiving mistakes. Knowing when to ask for help. A tendency toward the dramatic. A change in focus. Misplaced items.

Six of Emotion

Memories can fill your heart with many emotions. It's important to remember your past accurately, without seeing it as better or worse than it was. People you used to know may return to your life unexpectedly. Children could be an important issue, or you may need to reconnect with your own inner child.

Six of Emotion

Fond memories of family, friends, relationships, and simpler times are present now. There may be a yearning for “the way things used to be.” It’s wonderful to look back and recount happy recollections, but be sure not to idealize the years gone by. Recall the past clearly and accurately so that you can also enjoy the present for its own unique and magical place in your life. Old

friends, romantic partners, or acquaintances may suddenly resurface.

This card may also indicate issues surrounding children or childhood. Take time to focus on the children in your life. Get in touch with your own inner child, and allow yourself to indulge in simple play. This may be a good time to resolve old memories or emotional wounds involving parents, school years, or growing up.

Additional meanings of this card: Anniversaries. Loving-kindnesses. Being innocent of wrongdoing. Rekindling an old romance. An instant connection with a new friend.

Seven of Emotion

Your angels are asking you to make an important decision that you've been putting off. It's likely you know which choice you should make, but you're procrastinating so you don't upset someone else. Ask Heaven for guidance, and then make the choice that celebrates who you truly are.

Seven of Emotion

Sometimes it can be very difficult to make a choice. We may have multiple options that appeal to us, or perhaps we don't like any of the possibilities. Listen to your intuition. Are you taking the necessary time to choose wisely, or have you fallen into procrastination?

If your guidance tells you that you're stalling, then move forward! Your body uses feelings as a way to guide you in making a

correct decision. Listen to your emotional compass to know how and when to proceed. If you're still uncertain, ask your guardian angels for a sign.

Additional meanings of this card:
Time to get focused. The need to release unhealthy choices. Unproductive daydreaming. Being unrealistic.

Eight of Emotion

You feel a deep longing for something meaningful in your life. In your heart, you know that there's more "out there" waiting for you in the world. It may be time to switch careers, move to a new home or city, or initiate other important changes. Do what's right for you, and seek out your magical new life!

Eight of Emotion

You're meant to feel great happiness and fulfillment! You've been sensing that there's more to life than what you're experiencing, and you're ready to go find it. As you've grown emotionally and spiritually, that which previously kept your attention has lost its appeal. Now you're ready to take charge of your own life and move on to happier and more exciting experiences.

It's time to retake your own personal power. The decision to make these changes is your own and not one forced upon you by fate or chance. Your angels are proud of you for stepping up and doing what you know is right!

Additional meanings of this card:
Spiritual growth. Pursuing your life purpose.
Changing careers. Leaving home. Letting go
of the past.

Nine of Emotion

This is a magical time in your life when wishes are granted and dreams come true. It may seem that good luck is following you, but actually these happy times are your just reward for being a loving and wonderful person. Your angels are asking you to enjoy your life and have more fun!

Nine of Emotion

This is the card of dreams realized and wishes come true! All that you've been hoping for is headed your way. Your concerns or fears surrounding the issue you asked about are unnecessary and soon will fade away. There's no more need to worry. Everything is going to work out beautifully.

This is a magical moment in your life! Things will either work out the way you had

planned or develop into something even better. Focus on feelings of joy and contentment during this abundant time.

Additional meanings of this card:
Happiness. Satisfaction with life. Pride in your accomplishments. Financial abundance. Time to have some fun!

Ten of Emotion

Life is blessing you with a wonderful and loving family. Great happiness and emotional fulfillment are now on the horizon. Harmony with those you love is assured. By offering forgiveness, understanding, and kindness to others, you're rewarded with unconditional love.

Ten of Emotion

This card indicates a time of great happiness and emotional fulfillment in your life. You may be experiencing this contentment now, or it may be on the horizon. It comes with a sense of family harmony among the people you share your life with. Relationships with children become balanced, peaceful, and a source of pride and happiness. You may not have it all, but you most definitely

have one another, and that makes what you do *not* have seem less important.

Those who draw this card will benefit from the understanding that relationships require effort, forgiveness, kindness, and love on the part of all parties. Everyone must work together, but the rewards are priceless!

Additional meanings of this card:
Very fulfilling, long-lasting relationships.
Feeling safe and protected. Bountiful blessings.
Groups of people who look out for one another.
Unconditional love.

Messenger of Emotion

This is the beginning of a new emotional experience that could grow into something deeper. You may receive a message expressing feelings that you didn't even know were developing. A social invitation could soon be on its way to you. There's a person involved who's very gentle and loving, with only the kindest of intentions. It could be you, especially if you're artistic, shy, and sensitive.

Messenger of Emotion

Situations: This is the beginning of an emotional experience that could grow into something deeper. You may receive a letter, a call, or a text or e-mail conveying feelings that you hadn't realized were developing. A friend or colleague may provide you with information that generates an emotional reaction from you. It's safe to let your feelings show! Sparks of intuition give you insight into a situation.

People: A very gentle and loving person who has only the kindest of intentions. Someone who wants to open his or her heart to others, but feels shy or uncertain about doing so. An avid daydreamer. An intuitive youth. Romantic but inexperienced. Artistic and sensitive.

Additional meanings of this card: Invitations to events. Giving or receiving an apology. Revelatory sleeping dreams.

Helper of Emotion

Romance blooms and you find yourself falling in love. Gifts of flowers, love letters, and poems read aloud are all in your future. Marriage proposals, weddings, and past-life connections are possible. Someone new who is romantic, dreamy, and emotional may enter your life. This person could be an artist who's an idealist about love.

Helper of Emotion

Situations: Romance blooms and love grows. Flowers are delivered unexpectedly, followed by whispered phone conversations in the evenings that go on for hours and hours. It's all part of the process of falling in love! Your heart soars, and you smile more than you usually do. You even remember how to blush! The Helper of Emotion charges in with grace, poetry, and knowing eyes,

and suddenly nothing is the same. This may be a new person in your life or someone you've known or been with for a long time whose romantic flames have been rekindled. Either way, love is in the air. Breathe deeply of its bouquet.

People: A person who makes your heart flutter. Someone who is dreamily emotional and romantic. A soul mate. An idealist about romance. An artist at heart who can be a bit dramatic. Wise in matters of the heart, with clarity about what's important in life.

Additional meanings of this card:
Marriage proposals and weddings. Artistic endeavors or events. Past-life connections. Opening your heart to a situation. Staying grounded during an emotional experience.

Healer of Emotion

This is a time to follow your heart and feel the fullness of your emotions. You may feel so compelled to nurture others that you forget to care for yourself. Flashes of intuition provide you with incredible insights. You or another person is a kind, tenderhearted, loving, and trustworthy friend.

Healer of Emotion

Situations: You're experiencing a calling to live a life immersed in the waters of emotion and intuition. You have a true desire to help others and are blessed with a great depth of feeling that comes naturally. Compassion flows from Divine Spirit into your heart. It seems as though you're immediately aware of what others are feeling and what their hearts need. Family members and

friends are cherished, but even strangers feel your love radiating out to heal the world. Intuitive abilities are very strong.

People: A person whose loving arms are always open. Someone sensitive and very empathetic, tenderhearted, and generous. Someone who always knows what to do and understands the problem before it's even spoken. A fairy godmother who can make you feel better just by being around.

Additional meanings of this card: A spiritual teacher. An emotional counselor. The need for better boundaries. A love of hearth and home. A very trustworthy friend.

Guardian of Emotion

This situation requires emotional maturity and total trust. You're surrounded by those who have only the best of intentions, so you can rely on the advice you're given. Challenges will be resolved. This card also indicates a generous, humanitarian, and refined person whom you can completely depend on. This could be a reference to these characteristics within yourself.

Guardian of Emotion

Situations: This experience will be handled with emotional maturity and a trustworthy heart. The parties involved have the best interests of everyone in mind. There's a desire to resolve any challenges in a compassionate way. If your heart is moved to support a particular cause or charity, do so with determination and passion. Accept advice

given in a kind and caring manner as being "good as gold."

People: An honorable person who has great integrity when it comes to matters of the heart. A humanitarian who cares about people and animals and can be very vocal about it. An upstanding member of the community. A firm but loving parent. Very polite and courteous. Acquainted with reputable people in high places.

Additional meanings of this card: A love of art, music, or dance. A fair mediator. Listening carefully to others. A diplomatic approach to challenges.

THE SUIT OF THOUGHT

This suit represents our perceptions, the ways in which we manage our personal truths and integrity, concerns about justice and fairness, and the impact of the Law of Attraction in our lives. Our minds are powerful tools that can either work for us or work against us depending on whether we choose an optimistic and hopeful approach or allow ourselves to fall into pessimism and fear. The vast majority of worry is unnecessary, so the Suit of Thought tries to point out to us when we've accidentally allowed our mental chatter to go awry. These cards also refer to how we communicate with others. They ask us to be kind with our words and to remember to speak our truth in a way we'd like to hear others speak theirs.

Ace of Thought

On your mark . . . get set . . . go! You're off to a fabulous start on a fresh new intellectual challenge! The prospects are very exciting, and you're quite sure you have it all figured out. And you probably do. However, this card can indicate that there may be the need to make a few course corrections as you go along. Don't let that dampen your enthusiasm or keep you from moving forward.

Consider any unanticipated changes to your plans to be Heaven's way of helping you make everything all the more perfect.

Communication is very important in any endeavor. Be sure you communicate clearly and in great detail with those you're working with. Misunderstandings or hurt feelings should be dealt with right away in a kind and compassionate manner.

Additional meanings of this card:
Brilliant new ideas. Determination. Mental health. Improving a concept or project. Taking an exam.

Two of Thought

Your angels have noticed that you're not moving forward. You have multiple options that you're reviewing, and you seem to be unable to choose. Ask your angels for signs as to what direction to take, or just listen to your own inner voice. Deep down, you know what to do.

Two of Thought

It's time to make a decision. Procrastination is seriously hindering your progress. You may feel a lack of confidence in making this choice, or you may be stalling because you'd rather someone else make this decision for you. It's possible you're thinking about the situation too much, or perhaps you're pretending it doesn't exist at all. You have unlimited angels at your disposal if

only you will ask for their guidance. Listen to your inner voice. Ask your guardian angels for a sign. Deep down, you know what to do. It's just a matter of gathering up your willpower and taking action!

This is not merely an intellectual decision, but also a choice that requires input from your heart. If you're suppressing your emotions, request that Heaven assist you in getting in touch with your feelings, or ask a dear friend to help you sort them out.

Additional meanings of this card: Not moving forward. Emotions in conflict with the mind. Pretending not to care. Not seeing what really matters.

Three of Thought

Loving angels surround you to heal and comfort you. The sadness you feel will fade away in time, and then you'll be able to see clearly how important this situation has been for your spiritual growth. Take the time you need to forgive yourself and others so that you can embrace the future with joy.

Three of Thought

Loving angels surround you now. Heaven offers healing to all who request it. The sadness you feel will fade away with time, and all that will remain is a stronger, more spiritually evolved you. There's no need to be alone. Seek out loved ones to spend time with. Ask your angels to help you find groups or organizations full of compassionate people who will embrace you with open

arms. Give yourself time to heal while also reaching out for the joys of life.

Always look for the positive in any challenge. Ask Heaven to help you see the good that came from adversity. You're an amazing person, created by diverse experiences ranging from joy to sadness. The blending of these chapters of your life makes you one of God's beautiful and powerful children.

Additional meanings of this card:
Giving comfort to a friend in need. Experiencing a loss. Forgiving yourself and others. Letting go of the past in order to embrace the future. Heart ailments.

Four of Thought

The answers you seek are within your heart, not out in the world. Attempting to think your way through this situation is probably not the path to success. Meditation and quiet reflection will make everything clear to you. Take time to withdraw from your concerns and wait for your angels to present you with the perfect solution. If you find yourself immersed in a melodramatic

experience created by others, ask for Heaven's protection and then remove yourself from the situation.

You need a vacation! Take a break even if it's only for a few days. Get some additional rest. Spend time in nature. Don't rush back to daily life if you've been ill.

Additional meanings of this card: Taking it easy. Making time for your spirituality. Answered prayers. Getting away from it all. Needing more sleep.

Five of Thought

The path you were on seemed like the right one, but now you've run into a challenge. There's a better direction for you that will make you much happier in the end. Changes are necessary so that you can get back on track. Avoid negative people who are draining, or who bring unwanted drama into your life.

Five of Thought

The path you were on seemed like the right one, but now you've run into a challenge. It doesn't look as though you'll be able to continue without making some significant changes. There's a much better direction for you—one that will eventually make you much happier! Trust that the difficulties you're experiencing with your plans are simply signs from the angels. They want

you to see a larger and more Divinely guided road map for your life.

Negative people can be very draining. The conflict they create makes it difficult to focus on your life purpose and be happy in life. Make thoughtful choices about whom you spend time with. Are your relationships balanced, or are you doing all the giving?

Additional meanings of this card: Better options are available. Losing sight of the goal. Difficult people. A joyless victory.

Six of Thought

*Peaceful times are on the horizon!
The storms have passed, and now you can
see that your destination is within sight. The
stress in your life will begin to fade away,
allowing for happier times. It may
be necessary to take a journey over
water or to another country.*

Six of Thought

Heaven has heard your prayers, and now things will get much better! It may have been a long and difficult journey, but your destination is within sight. Brighter, happier days are ahead. The stress in your life will start to fade away, allowing you to set your sights on the future. The storm is over, and you're headed quickly toward sunnier skies.

This card can also indicate travel, especially over water. If you're interested in moving or relocating, then the signs look very positive. Or perhaps your journey is more of a spiritual one, leading you to amazing new revelations!

Additional meanings of this card:
Peace after challenging times. The return of hope. Slowly moving forward. Gaining a more positive viewpoint. Starting a new life.

Seven of Thought

You've been confused about a situation in your life, and now suddenly everything is completely clear to you. Whether the truth was revealed by your angels, disclosed by a friend, or discovered on your own, it feels great to be awake and aware. Feel free to ask for time alone if that's what you need.

Seven of Thought

Aha! The truth has revealed itself, and now everything makes sense. There actually was a logical reason for events that seemed completely random and without meaning. Someone may have provided you with this revelation, or perhaps you stumbled upon it yourself. Either way, it feels so empowering to have the truth! You may have valuable

information for another person who could desperately use the assistance.

You or someone you know may be feeling the need for a little time alone. Peaceful solitude can bring many personal hidden treasures and talents to light.

Additional meanings of this card: A time to reevaluate priorities. Making choices carefully. Embracing the truth. Misunderstanding someone's motivations.

Eight of Thought

You may feel as though you're restricted by the circumstances you find yourself in, but that's just an illusion. Make a promise to yourself to refuse to be stuck in a situation that's making you unhappy. Don't wait for someone to come to the rescue when you can free yourself!

Eight of Thought

You can always choose freedom. The situation you're in most likely makes you feel as though you're trapped, but the truth is that there's always another path. There *is* a way to leave unhappiness and move toward joy. Ask your angels for the gift of self-confidence. Reach within and touch your own inner strength, and know that there's

nothing you cannot do if only you believe in yourself.

Refuse to be stuck in a life that doesn't make you happy. Don't wait for someone to come to the rescue when *you* can free yourself. Make a promise to yourself that you'll take one small step every day toward the future that you desire . . . and then get going!

Additional meanings of this card:
Feeling trapped by circumstances. Not believing in yourself. The illusion of being stuck. Being held back by your own perceptions.

Nine of Thought

Stop being so hard on yourself, and turn your thoughts toward the positive. There's no need to worry! Anticipating the worst isn't helpful. Know that Heaven will provide a solution. If you're experiencing sleepless nights or anxiety over a challenge in your life, release the problem to your angels.

Nine of Thought

There's no reason to worry! Your focus on your fears and feelings of uncertainty is misleading you into expecting the worst. It's time to change your thoughts into something more positive and uplifting. Anticipate only your highest hopes and dreams, and the Divine Law of Attraction will bring them to you.

Please don't be so hard on yourself! Nothing is to be gained by reliving the past over and over. Release what was, and instead reach out with loving arms to what is, and what can be.

Additional meanings of this card:
Sleepless nights. The need for optimism.
Torturing yourself needlessly. Useless guilt.
Taking on more than is necessary.

Ten of Thought

Your difficulties are now over! The challenging times move into the past so that you can focus on what's next. This card often comes with a sense of relief and may even have been expected for some time.

This is a card of quick good-byes mixed with the joy of finally getting to move on. If you're carrying any baggage from the past,

now is the time to hand it over to your angels.

Additional meanings of this card: Remembering the past as worse than it was. Getting free of an addiction or codependent relationship. Learning to laugh at your problems.

Messenger of Thought

Situations: There's so much to learn! Expect great excitement to arise about a new topic or intellectual project. Information pours in from television, the Internet, and social-networking sites, making it difficult to take it all in. As you gather all this new knowledge, make sure to be organized. The data may be filling up your mind, but if you forget to speak from the heart, it may

offend others. The message may be the most important thing, but the way it's delivered also matters. You may receive information that creates the need to make changes to your plans.

People: Someone who's always excited about learning and sharing knowledge. A person who's very mentally active and able to adapt to changes quickly. Someone with a great enthusiasm for the truth, but for whom it may be tempered by a lack of experience in diplomacy. Someone who has great discretion and is very organized.

Additional meanings of this card: Reviewing documents carefully. Listening to all points of view. Honest and constructive feedback.

Helper of Thought

Your life is about to start moving very fast! Events that seemed to be on hold suddenly require all your attention. There's no time to sit and ponder . . . you've got to get moving. Review the details as best you can. You know, will meet, or are someone with a very quick mind who instantly grasps what to do. This person is both confident and courageous.

Helper of Thought

Situations: Life is going to be moving a lot faster. Events that may have seemed to be on hold now suddenly require great focus and attention. There may be a little bit of stress as you adapt to the new timelines, but it will feel better than the previous lack of action. No more sitting around and waiting—it's time to get things done! Look for creative solutions to challenges and you'll

see excellent results. Although you *do* need to move quickly, don't forget to review the details carefully.

People: An extremely capable person with a quick mind and a determined will. Someone who can swoop in, review a situation, and almost instantly know just what to do. Well-intentioned. Always confident of success. Courageous, idealistic, and knowledgeable.

Additional meanings of this card: A sudden frenzy of activity. Thinking outside the box. Defending what you believe.

Healer of Thought

It's time to clean up your life! Get rid of anything that clutters your space or makes you disorganized. People who take from you but don't give back should be released as well! You or another person involved in this situation is wise, insightful, and caring; has a wonderful sense of humor; and offers a lot of life experience.

Healer of Thought

Situations: Out with the old, and in with the new! It's time to clean up all aspects of your life that no longer serve your Divine purpose. If your space is cluttered and disorganized, tidy it up! If your home is full of things you no longer use, have a yard sale or donate them to a reputable charitable organization. If there are people in your life who only take and don't give back or are creating

unnecessary drama in your world, it may be time to release them. Mixing humor with wisdom can help solve any problem in a way that everyone can approve of.

People: Someone who has great wisdom accumulated from diverse experiences in life. A person who has infinite patience and a wonderful sense of humor. A successful individual without an ounce of pretension. A very insightful and caring friend. A sometimes stoic or professional demeanor that hides a warm and loving heart.

Additional meanings of this card: Unmarried individuals. A single parent. Asserting your independence. Being a perfectionist.

Guardian of Thought

You may be called upon to be a spokesperson for a cause close to your heart. Your angels will give you the perfect words, and you'll do brilliantly. You may be asked to be a mentor or find one yourself. This situation involves someone who's professional, with a positive attitude and fresh ideas. This person (who could be you) may be emotionally unavailable.

Guardian of Thought

Situations: You're being called upon to be a spokesperson for the cause closest to your heart. You have important things to say, and people need to hear them! Don't worry, as your angels will give you the perfect words to say in any situation if you ask them for help. Time has given you the experience and expertise to be a natural-born leader, teacher, and mentor to those around

you. You have all the right words, so speak up!

People: Someone experienced who can provide advice that you can completely trust. A seasoned professional with a positive attitude, fresh ideas, and a brilliant mind. A charismatic and inspiring speaker who's worthy of respect. Fair and impartial. Possibly a little emotionally unavailable.

Additional meanings of this card:
Standing up for what's right. Scientists or college professors. Being out of touch with your feelings.

THE SUIT OF ABUNDANCE

This suit deals with issues of the physical world. Its messages are related to material wealth, the health of our bodies, and career and business, as well as other resources that may come into our lives. In the Suit of Emotion, there is much discussion from the realm of feelings and tender affection about our loved ones. The Suit of Abundance also speaks a good deal about our families, but more from the standpoint of financial security, ancestry, education, and seeing to their safety. This suit also refers to the stewardship of plants, animals, the environment, and Mother Earth, along with our social interactions and responsibilities.

Ace of Abundance

This is the beginning of a wonderful new endeavor! A windfall of resources comes your way to help you get things off to a fantastic start. This is a good time to launch a venture, change careers, or even go into business for yourself. Be open to new acquaintances or even old friends who can introduce you to helpful people or provide

insights on how to get things done successfully.

This card may refer to resources from others that are not limited to money, but could also be gifts of time, wisdom, or material goods. Making sound, long-term investments is also indicated when this card is drawn. You may want to set aside money for the purchase of a home, further education, or retirement.

Additional meanings of this card:
A business document or contract. Good health. Focusing on results. Good luck. Hope for the future. Feeling very blessed.

Two of Abundance

Life may be feeling a little out of balance right now. You could be working multiple jobs or trying to make a change to your dream career. It's important to keep things light and stay in touch with your inner child. Make your work as playful as possible. Maintaining a positive attitude brings success.

Two of Abundance

If you drew this card, then you're probably feeling as if you're juggling too many priorities at once! That can be exciting and exhilarating, or it can seem as though life is seriously out of balance. If life seems challenging to you, try to bring a playful energy to your tasks. Take mini-breaks to laugh with a friend, or do something that stimulates your inner child. Make sure that when

you do stop working for the day, you get to rest and enjoy your downtime.

You may be feeling as if you really have to tighten your belt with respect to finances. If abundance issues are causing you stress, ask Heaven to provide you with new opportunities to manifest the money you need. Make sure that your eyes are wide open to any opportunities that your angels send you. Make choices about your career very carefully.

Additional meanings of this card:
Being adaptable to change. An excellent multitasker. Keeping your day job while pursuing your dream career after hours. Balancing your work and personal life. Living very frugally.

Three of Abundance

Your passions will lead to your Divine life purpose. Do what you love, and have confidence in your talent. Learn everything there is to know about your interests by taking classes, getting a mentor, or teaming up with like-minded people. Allow your creativity to soar!

Three of Abundance

This is the card of great skill, talent, and craftsmanship. Within you is the ability to create amazing works if only you follow your passions and let your heart lead you. Do what you love! Learn everything there is to know on the topic. Take seminars, get training from a wonderful mentor, or complete a degree from a university or trade

school. The key point here is that you do something that makes you happy.

It can be very emotionally rewarding to work with others. Teamwork and commitment to a project you believe in brings the recognition and compensation you're seeking.

Additional meanings of this card: Financial rewards for doing what you love. Making a satisfying living in a creative profession. Confidence in your talent. Teaching others a skill. Winning an award for your work.

Four of Abundance

This card asks you to pause and reflect on your relationship with money. Are you spending it too freely? Or are you tucking it away a bit too frugally when it might be used to bring you joy? It's important to look at your financial health in a balanced way to be prepared for the future, but not to the extent that you're not living life to its fullest in the here and now. This is true whether

your resources are related to money, energy, or emotion. So you can also ask yourself: *Am I giving of myself emotionally too freely, or am I holding back too much?*

It's very important to be charitable to worthy organizations as well as to individuals in need. Consider volunteering your time or money to causes that you feel strongly about.

Additional meanings of this card:
Wise investing. Worrying about money.
Good business judgment. Being too controlling.
Hard work that pays off.

Five of Abundance

There are times when everyone needs a hand. Your angels want you to know that you needn't go through your current challenges alone. Accept the help of those around you. The situation you're experiencing is temporary. This may not be the right time to become self-employed. Be patient.

Five of Abundance

You needn't go through your current challenges all by yourself. There are times when we all need a little help, and Heaven wants us to feel safe asking for it. Your angels are inviting you to "come in from the rain." Accept their help and the assistance of friends, family, and other Earth Angels who are surrounding you. This card is an indicator that you feel very challenged right now,

but it's also evidence that there are compassionate individuals nearby who could really make a difference.

Don't lose faith! These challenges are temporary, and things will improve very soon. Review your situation and plan the next step toward the life you desire. Keep your thoughts positive and focus on the things you have to be grateful for. If you're considering becoming self-employed, wait a little longer before enacting your plan.

Additional meanings of this card: Ask for what you need. The importance of loving yourself. Feeling alone. Financial worries. Health challenges.

Six of Abundance

Heaven opens its loving arms, and out flows the abundance of the Universe! You are blessed daily with the gifts of Mother Earth. When this card is drawn, a gift is on its way to you! It's likely that you're not expecting this loving act of generosity. Accept it with humility and thankfulness, knowing that opportunities will come soon for you to give to others in return.

Your gift may come in the form of sudden good fortune or a dream materializing. You may experience a promotion, a job offer, or other career-related opportunities.

Additional meanings of this card: The joy of giving and receiving. Charitable donations. Generous employers. Unexpected money. Paying it forward.

Seven of Abundance

Have patience! Sometimes dreams grow slowly. Don't worry. The hard work you've invested will bring about a beautiful harvest.
This is a good time to prepare, because things will soon move forward quickly.
Use this time to rest and plan.

Seven of Abundance

Have patience. A time of harvest is coming, but it will take some time for the plants that you have put down to bear fruit. Sometimes dreams grow slowly. It may seem to you as if little is happening, but beneath the surface, great roots are reaching out and expanding. There will be rewards for your hard work!

In the meantime, take a moment to review your progress and decide what your next steps will be. When your time of prosperity arrives, you'll need to be ready to move forward.

Additional meanings of this card:
Slow but steady movement. The opportunity for a little time off. Reviewing your options. Persistence that pays dividends.

Eight of Abundance

This is a time of learning and honing your skills. Study topics that thrill your heart or advance your career. You may be called upon to take classes at a local college, attend a seminar, or develop spiritual skills that allow you to help heal others. Important life choices require you to do additional research before making a decision.

Take pride in your work. Don't hesitate to take extra time to complete a project if doing so will bring the quality to the highest level possible.

Additional meanings of this card: Successfully changing jobs. Self-improvement. Dedication to one's craft. Focusing on the details.

Nine of Abundance

Life is wonderful! Your hard work and dedication to your dreams will provide you with great peace and contentment. Take time to enjoy quiet moments of reflection and leisure. Feel free to buy yourself small luxuries gifts. You've earned the financial security and independence you now enjoy.

Nine of Abundance

Your hard work and dedication to your dreams has brought you to a place of peace and contentment. Now you can enjoy quiet moments of reflection and leisure. You're encouraged to gift yourself with little luxuries (after all, you earned it!). Take some time to just dwell in happy solitude. You've accomplished so very much. Relax and ponder what would make you happy to focus on

next. This is a good time to consider becoming self-employed—doing something that you love.

This card indicates financial security, feeling joyfully independent, and the inner satisfaction that comes from being a success while also being a good person. Bravo!

Additional meanings of this card: A renewed interest in spiritual growth. Having absolute confidence in yourself. An appreciation for luxury and refinement. Getting away from it all.

Ten of Abundance

*Heaven has provided so many blessings.
Your family members are kinder and work
in together. The children are provided for
and a comfortable retirement will one day
come along. You've taught your family the
grace that comes from knowing right from
wrong, and you should be very proud!*

Ten of Abundance

This card is about having a joyful and content family life. Great respect and mutual trust develop within your family, and your needs are taken care of. There is financial security and a sense that “we’re all in this together.” You’ve provided your beloved family members with the kind of quiet grace that comes from knowing right from wrong, and you should be very proud!

There is a sense of completion, and you ought to feel very good about it. Your material wealth continues to grow and prosper. In time you may become restless and wish to pursue something new and exciting, but for now, you're just going to enjoy being happy.

Additional meanings of this card:
Family trees. Heirlooms. Birthrights. Happy endings. A sense of community. Wise investments.

Messenger of Abundance

Wonderful news regarding your career: a new job, a promotion, or acceptance into an excellent school comes into your life. You might feel ready to do something that's challenging and fulfilling. This situation may involve someone who's fun to be around and sometimes mischievous. This person—who may be you—is youthful, optimistic, and very clever.

Messenger of Abundance

Situations: Wonderful news is coming! You may receive an outstanding job offer, or perhaps you'll learn of your acceptance into an excellent school. Bonuses or awards for a job well done are possible. You're ready to do something more challenging and fulfilling. Tomorrow looks very bright, and you have every reason to hope for a prosperous future.

People: Someone with a youthful and optimistic personality. A person who knows what he or she wants out of life and is ready to go for it! Studious and receptive to learning new things. Upbeat and extremely bright. Fun to be around and occasionally mischievous. Innocent and hopeful.

Additional meanings of this card: Beginning something new and exciting. Taking classes or attending seminars. The end of time off. Being sympathetic to other points of view.

Helper of Abundance

Situations: There's an awful lot to do.

Better get organized first! Think through your plans and make notes. Ask for the counsel of others who have experience in this situation. Once you have it all planned, then roll up your sleeves and get to work. There's no procrastination allowed when the Helper of Abundance comes into your reading. However, this card *does* always indicate

that your guardian angels are standing by, waiting to help you!

People: A very loving, kind, and loyal friend. Someone with a big heart and a great sense of humor. A person who can accomplish amazing amounts of work in a short time and is able to take a stalled project and get it moving again. Supportive and completely trustworthy. Endlessly patient. Concerned about ecological matters.

Additional meanings of this card: Taking a methodical approach. Completing a task. Whistling while you work. Vegetarians or vegans.

Healer of Abundance

Never doubt that you can make a difference! Your creativity and ability to be innovative make you destined to succeed. It might be time to expand your career, but don't forget to leave time for family. This situation involves a person (possibly you) who's down-to-earth, with a gift for design or decorating. He or she is open-minded and nurturing.

Healer of Abundance

Situations: You can make a difference! You have an amazing ability to take care of others, and at the same time create great abundance. Your entrepreneurial ideas are destined to succeed. Be creative! Be innovative! This is the time for you to branch out and follow your heart when it comes to career and life purpose. At the same time,

remember to leave quiet moments for the people who mean the most to you.

People: An enterprising and down-to-earth person who can achieve just about anything. Someone who's openhearted and nurturing to those around him or her. A person with a natural gift for design and decorating who surrounds him- or herself with items of very high quality. An enjoyer of self-nurturing experiences like massage, Reiki, or going to a spa.

Additional meanings of this card: Focusing on good health and exercise. Form *and* function. An excellent parent. A love of nature.

Guardian of Abundance

Situations: All your plans are blessed right now. This is a time of great prosperity and success. Finances flow effortlessly and smoothly. Promotions or very positive changes in your job are likely. There may be unexpected career opportunities in the near future. Make sure you accept them!

People: Someone whose professional life is soaring or who's at the pinnacle of his

or her career. A powerful person who's deserving of this position due to hard work, and who displays great integrity. A very experienced person who genuinely knows what's best for everyone involved. Someone willing to offer up advice freely and with a warm heart.

Additional meanings of this card:
Wise investments. A fair and motivating manager of people. Environmental activists. Time to retire.

ABOUT THE AUTHOR

Radleigh Valentine is the best-selling Hay House author of *How to Be Your Own Genie* as well as several oracle and tarot decks. An internationally known spiritual teacher, he has spoken at more than 70 events in 10 countries since 2012, including over a dozen Hay House "I Can Do It" events. Radleigh is also a regular participant of the annual Hay House World Summit and a frequent speaker at the Angel World Summit in London and Engelkongress in Germany and Austria.

His Hay House Radio show, *Magical Things with Radleigh Valentine*, is a mixture of teaching through laughter and poignant readings for listeners. His very popular

video show, *Ask Rad!*, streams on Facebook and Instagram simultaneously each week.

You can find out more about Radleigh at www.radleighvalentine.com.

Making the Magic of Tarot Cards Come Alive for You

Free Video Series with Radleigh Valentine

Have you ever wanted to learn how to use angel tarot cards to gain clarity and confidence and find answers to big questions?

A gifted, compassionate, and powerful claircognizant and medium, Radleigh Valentine is offering a free video series to show you how to do accurate and heart-based angel tarot card readings!

You'll learn inspiring tips, powerful exercises, and encouraging ways to use angel tarot readings to bring about a deeper understanding of situations and events, develop greater clarity, and build confidence in manifesting what you really want to appear in your life.

Register Now for Radleigh Valentine's Free Video Series at:
www.hayhouseu.com/certified-angel-tarot-reader

HAYHOUSE
online learning

We hope you enjoyed this Hay House book. If you'd like to receive our online catalog featuring additional information on Hay House books and products, or if you'd like to find out more about the Hay Foundation, please contact:

Hay House, Inc., P.O. Box 5100, Carlsbad, CA 92018-5100
(760) 431-7695 or (800) 654-5126
(760) 431-6948 (fax) or (800) 650-5115 (fax)
www.hayhouse.com® • www.hayfoundation.org

Published and distributed in Australia by:

Hay House Australia Pty. Ltd., 18/36 Ralph St., Alexandria NSW 2015
Phone: 612-9669-4299 • *Fax:* 612-9669-4144 • www.hayhouse.com.au

Published and distributed in the United Kingdom by:

Hay House UK, Ltd., Astley House, 33 Notting Hill Gate, London W11 3JQ
Phone: 44-20-3675-2450 • *Fax:* 44-20-3675-2451 • www.hayhouse.co.uk

Published in India by: Hay House Publishers India,
Muskaan Complex, Plot No. 3, B-2, Vasant Kunj, New Delhi 110 070
Phone: 91-11-4176-1620 • *Fax:* 91-11-4176-1630 • www.hayhouse.co.in

Distributed in Canada by:

Raincoast Books, 2440 Viking Way, Richmond, B.C. V6V 1N2
Phone: 1-800-663-5714 • *Fax:* 1-800-565-3770 • www.raincoast.com

Access New Knowledge.
Anytime. Anywhere.

Learn and evolve at your own pace
with the world's leading experts.

www.hayhouseU.com

