FAIRY TAROT CARDS

Guidebook

Radleigh Valentine

Illustrations by Howard David Johnson

Guidebook

Radleigh Valentine

Illustrations by Howard David Johnson

HAY HOUSE, INC.

Carlsbad, California • New York City London • Sydney • New Delhi Copyright © 2019 by Radleigh Valentine Illustrations © by Howard David Johnson

Published in the United States by: Hay House, Inc.: www.hay house.com • Published in Australia by: Hay House Australia Pty. Ltd.: www.hayhouse.com.au • Published in the United Kingdom by: Hay House UK, Ltd.: www.hayhouse.co.uk • Published in India by: Hay House Publishers India: www.hayhouse.co.in

All artwork is copyrighted by the artist and may not be reproduced by any means, electronic or otherwise, without first obtaining the permission of the artist.

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—without prior written permission of the publisher. The intent of the authors 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 authors and the publisher assume no responsibility for your actions.

Printed in China

Also by Radleigh Valentine

Books

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

Card Decks

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

All of the above are available at your local bookstore, or may be ordered by visiting:

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

Ho	w to Work with Fairy Tarot Cards	
The	Meanings of the Cards	16
The	e Major Arcana	17
0	The Dreamer	18
1	The Magician	20
2	The MagicianThe High Priestess	22
3	The Empress	
4	The Emperor	26
5	Unity	
6	The Lovers	30
7	The Chariot	32
8	Justice	34
9	The Hermit	36
10	The Wheel	38
11	Strength	40
12	Awakening	42
13	Release	
14	Balance	
15	Ego	
16	Life Experience	
17	The Star	
18	The Moon	
19	The Sun	
20	Renewal	
21	The World	60

The	Minor Arcana62
The	Suit of Spring63
	Ace64
	Two66
	Three68
	Four70
	Five72
	Six74
	Seven76
	Eight78
	Nine80
	Ten82
	Princess84
	Prince86
	Queen88
	King90
The	Suit of Summer92
	Ace94
	Two96
	Three98
	Four
	Five
	Six
	Seven
	Eight 108
	Nine 110
	Ten
	Princess

	Prince	116
	Queen	118
	King	120
The	Suit of Winter	122
	Ace	124
	Two	126
	Three	128
	Four	130
	Five	132
	Six	134
	Seven	136
	Eight	
	Nine	
	Ten	
	Princess	
	Prince	
	Oueen	
	King	
The	Suit of Autumn	152
	Ace	
	Two	
	Three	
	Four	
	Five	
	Six	
	Seven	-
	Eight	
	Nine	

	Ten	172
	Princess	174
	Prince	176
	Queen	178
	King	
Α	bout the Artist	183
A	bout the Author	185

How to Work with Fairy Tarot Cards

Fairy Tarot Cards was created for three magical reasons:

— First, I love fairies and hope you do, too. If you're new to working with fairies, please know that they're God's nature angels who oversee the plant and mineral kingdoms. Fairies have historically been the objects of mistrust and misinformation, mostly on the part of those who are jealous that the fairies help only people who are pure of heart. Once you get to know the fairies, you'll see that they're strong-willed environmentalists and trustworthy partners. Fairies do get upset at people who mistreat animals or the earth. However, if you're someone who does his or her best to take care of our planet and other living beings, then the fairies will help you in amazing ways.

— The **second** reason for this deck is to support you in your life purpose through the fairies' messages about self-confidence. In fact, I refer to the *Fairy Tarot Cards* as the "self-esteem deck," because its words and images are imbued with that intention.

This deck features the Fairy Royalty—Kings, Queens, Princes, and Princesses—and encourages you to "wear your invisible crown" and remember that you, too, are a royal member of God's Kingdom.

The more you believe in yourself, the more powerfully you'll work on your Divine life purpose. As you know, we each have a purpose in life, which involves an activity that benefits others. However, the ego tries to talk us out of this mission by telling us that we're not ready or qualified to take purposeful action. The ego wants us to continually delay our purpose while we endlessly prepare for it. These cards will help you feel secure about taking decisive action now.

— The **third** reason for the *Fairy Tarot Cards* was a desire to create a companion to the tarot deck, *Angel Tarot Cards*. So, you'll see that the two decks share common names and designs. This uniformity is helpful if you're learning about tarot. You can also mix the *Fairy Tarot Cards* and *Angel Tarot Cards* together to increase the level of detail in your answers.

If you're familiar with sacred geographical sites, you'll notice that the card images depict the village of Glastonbury, in Somerset, England. This magical location—featuring the beautiful floral gardens and curative springs of Chalice Well, the magnificent Tor (tower) of Archangel Michael, and the Abbey—is filled with expansive healing energy. The historical backdrop of spiritual strength, amid the mysteries of Joseph of Arimathea, the Holy Grail, the Holy Hawthorn tree, Avalon, King Arthur, Queen Guinevere, and Merlin, makes Glastonbury an inspirational setting for our Fairy Tarot Cards. The cards also feature Rosslyn Chapel in Scotland, which echoes symbolism and legends of the Grail.

Each image and word of this card deck is safe and gentle. Tarot recognizes that the world has its challenges, so the cards do acknowledge this side of life. However, they do so in an encouraging and positive way to help boost your self-esteem and self-confidence.

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

About Your Fairy Tarot Cards

Tarot is an accurate tool to receive detailed information and answers to your questions. Of course, you can receive guidance by going directly to God, Jesus, and the fairies. 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.

If you've ever used a deck of angel oracle cards, then Fairy Tarot Cards will seem very comfortable to you! The only real difference between oracle cards and tarot is that the latter has 78 cards instead of 44 and 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 of 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 symbolic of the Divine guidance it offers. And it's 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 tarot. At many points in human history, it was not safe for them to fully display their intuition, for fear

of reprisals. This is one of the reasons why tarot had such a secretive nature in the ancient past. But we are very blessed that in today's world, most of us are now free to embrace our spiritual gifts in order to help those in need.

The classic structure of tarot has been preserved in this deck, with changes that express the loving and supportive nature of this divination tool. Every card is reassuring and 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 I (Ace) through IO, plus an additional four cards referred to as court cards (Princess, Prince, Queen, and King). While the Major Arcana represents major life transitions, the Minor Arcana reflects the day-to-day aspects of our lives and the people in them.

Court cards can represent either a situation or a person during a reading. In order to make it easy for the reader, personality attributes have been placed at the top of each card and situational descriptions at the bottom. 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 court cards aren't something you need be tied to.

The Minor Arcana consists of four suits. In traditional tarot, they are usually named wands, cups, swords, and coins. However, these suits have been renamed in order to make them very easy to interpret and understand. In the Fairy Tarot Cards, the four suits of the Minor Arcana reflect the seasons—spring for wands, summer for cups, winter for swords, and autumn for coins—in keeping with the nature-based wisdom of the fairies. The attribution of each season to a suit is historical and has been left in the traditional order in which each suit falls in tarot. Thus, the presentation does not follow the earth's seasonal order, but rather is kept in the same order as our original tarot deck, Angel Tarot Cards, which symbolizes the seasons as the four elements of fire (spring), water (summer), air (winter), and earth (autumn). You'll read more about these suits later in this guidebook.

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 result was disruptive to the flow of the Major Arcana's spiritual-path story. So they have been restored to their original positions in the Fairy Tarot Cards.

Since every individual tarot card has multiple possible meanings, it is recommended that you consult 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 the illustrations also provide answers and messages. As you work with this deck, the images will help open your heart to the guidance of the "Angels of Nature" (aka the fairies).

Notice which aspects of each card's painting capture your attention, as that can be part of your reading. This guidebook, coupled with your intuition, will help you discern answers to all your questions.

Using Your Fairy Tarot Cards

Here's how to prepare and work with your Fairy Tarot Cards:

Step I: 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 thoroughly clear them simply by holding the intention to do so. It's a good idea to clear your deck before you use it the first time, and then periodically as you feel guided. Steps I and 2 only need repeating after another person touches your cards or if your readings lack clarity because the cards have become clogged with too much energy. Other people's energies can influence future readings, even if those energies were very pure. For that reason, it's best to only have your energy imbued in the decks that you use.

To clear your cards, hold the deck in one hand and sweep your other hand over it. Then think the thought that you'd like the cards to be cleared, and say a prayer over them, 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 so that the cards are 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 to do this. 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.

Your deck now carries 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 voice 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. Consider saying this prayer while shuffling:

"Dear God, I ask that You ensure that only Your pure and trustworthy messages come through these cards. Please protect my loved ones and me. Please help me 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 accompanying 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, and 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*. You can't make a mistake and stop shuffling too soon, as the Divine Law of Attraction ensures that you'll always select 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 draw is always the right one. All are positive, so don't worry about choosing incorrectly. Whichever card you pull is the answer to your question. As you read the words on the front, notice any thoughts, additional words, feelings, or visions that come to you, as these are also messages for you from God, the angels, and the fairies. The picture on the card is important as well. Notice where your

eyes go when you look at it, and get in touch with 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 within this booklet corresponding to each card drawn. As you read the words, continue to notice any thoughts or feelings that come to you, as they too are part of the reading. The fairies, in conjunction with God and the angels, will deliver answers and guidance about every part of your life. You can give yourself or another an amazing, wonderful, and helpful reading, even as a beginner!

Three-Card Messages

With the Fairy Tarot Cards, you'll receive most of your answers from simple three-card readings. For example, you can start the morning by asking God, the angels, and the fairies: "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 the 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.

Examine how these three cards relate to the question you asked. As always, listen to your feelings and thoughts as you look at the cards. They are part of the answer to the question.

Celtic Cross Card Spread

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

After completing Steps 3 and 4 described above, lay out ten cards faceup in the order shown in the diagram. This is what each card represents:

- Card I: The present moment. The primary concern.
- Card 2: The cause of the challenge affecting Card I. A block.
- Card 3: Subconscious influences. Unknown information. The distant past.
- Card 4: The recent past. A situation that has come to a conclusion.
- Card 5: The present. Conscious beliefs.
 Current events.
- Card 6: The near future. A new person or event. A shift in energy.
- Card 7: Your power (or lack of power) in the moment. How you see yourself in the situation.
- Card 8: The effects of people around you. How other people see you in the situation.

- Card 9: Your hopes or fears.
- Card 10: The most likely outcome.

In the next section of this guidebook, you'll find the meanings for each card. Remember that you have freewill choices about all areas of your life, and you can also change the outcome of any situation through prayer, visualization, and positive affirmations. God, the angels, and the fairies 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 Fairy Tarot Cards deck. As is traditional for tarot, the Major Arcana cards are listed first numerically, followed by the unnumbered Minor Arcana cards, which are listed Ace through King by suit (season).

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 always remember that your intuition will offer you even more personalized messages from God, the angels, and the fairies, so as you read, simultaneously pay attention to your thoughts and feelings.

THE MAJOR ARCANA

The Major Arcana consists of 22 cards describing 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 The Dreamer

The first step in making any dream come true is to believe. Happiness and self-confidence begin with an act of faith. You were given your dreams for a reason! Believe in yourself. What's holding you back? Release your fears and make a decision to follow your heart's desires.

You drew this card because you're guided to fulfill your life purpose. The fairies ask you to do so joyfully and playfully! Begin your personal transfor-

mation by telling supportive people of your intentions. When we verbally express our plans, we become more fully committed to moving forward. The voicing of our hopes helps us have the courage of our convictions and bring about real change.

Our female Dreamer stands at the base of the mountain, atop of which sits the Glastonbury Tor, a sacred tower dedicated to mighty Archangel Michael. This is symbolic of beginning your journey, with the long climb upward being guided and protected by God and Archangel Michael.

Additional meanings of this card: Time for a fresh start! Being open to new ideas. Beginning a new adventure. Taking a risk. No limits. Embracing your true purpose.

1 The Magician

There's nothing you can't accomplish! The fairies are magical and can help you manifest whatever you need in order to be a success. The resources you require will just miraculously appear: money, innovative ideas, creative abilities, or friends who are willing to help out. Understanding what you already have versus what you're in need of allows the fairies to send you the perfect gifts.

You have amazing skill and creative talents that you can rely on. However, it's also wise to seek out good advice from experienced people. Allow others to open doors for you or make introductions to those who can point you in the right direction.

Our Magician has accomplished his climb to the Glastonbury Tor, where he accessed additional wisdom and protection. Now he is walking along the easier part of the path, toward the base of the mountain.

Additional meanings of this card: Taking charge of your life. The ability to do anything. Success due to excellent training. The talent to accomplish great things. Visualizing your hopes and dreams.

2 The High Priestess

The High Priestess comes to assure you that your spiritual gifts are real and your intuitive insights are accurate. She wants you to know that nothing in spirituality is secret anymore. Therefore, she presents to you all the wisdom she's accumulated, in the hopes that you'll use it to gain great insights about yourself.

The most important revelations come from within. Try spending time in meditation or going on

long, reflective walks in nature. Ask yourself, What is it that I truly want? Am I following my own path or just trying to make others happy? Happiness comes from the knowledge that the choices you are making are for your highest, greatest good.

Your body is a powerful intuitive tool that can lead you in the right direction. Pay attention to your emotional responses to various options offered to you and treat them as a compass that will guide you along the way. This card indicates that your psychic abilities are very strong right now. You can trust what your instincts are telling you about situations and people.

Our High Priestess stands before the ruins of the Glastonbury Abbey, which was the site of religious and political disagreements. With her open book, the High Priestess is symbolic of acceptance of the many spiritual paths to God's love.

Additional meanings of this card: Important nighttime dreams. Spiritual knowledge or enlightenment. Making plans before taking action. Gathering information in order to come to a later decision. Keeping your strategies to yourself for now.

5

3 The Empress

The planning phase of your endeavor is now over. Congratulations! You've done excellent work sorting out what you are trying to accomplish and what you need in order to be a success. Now it's time to get busy! No more contemplating the perfect strategy. If there's a detail that seems to be missing from your plans, it will reveal itself as you move forward. So fix your eyes on the horizon and get going!

Creative endeavors are especially favored right now. This can include the desire to have children or taking up a new project that you consider to be your "baby." Whenever possible, try to add an artistic flair to each step along the way. Infuse your tasks, great and small, with joy and the knowledge that nothing can hold you back!

Our Empress stands in a chapel courtyard, symbolic of the Source of inspiration. The infant wearing a hat inside the snow-pea shell demonstrates to the Empress the importance of creating something new. This may be the birth of a child or the beginning of an exciting new endeavor!

Additional meanings of this card: Hard work that pays off. Inventiveness. Successful endeavors. A love of luxurious things. Getting a lot done. Nurturing others or yourself. Mother figures. Pregnancy and birth.

4 The Emperor

Any dream needs love and passion to grow, but it also takes careful thinking and good leadership. Staying organized, with a methodical plan, can be important to fulfilling your life purpose. It's very easy to get caught up in the excitement of your dreams and then forget the important details. Preparation at the beginning will save you a great deal of time that you can use to bring your plans to life.

You have what it takes to be a skillful and sympathetic leader! To communicate your vision, find words that inspire but also show your heartfelt concern for those around you. Seek out wise counsel from those who have experience.

The globe at the top of the Emperor's staff symbolizes that the concerns of the world are his primary focus, and that requires sound judgment. However, the heart shows that compassion for others is also a part of his decision-making process. The Emperor stands beneath a rose window, symbolizing Christ's 12 disciples and the importance of teamwork, support, and leadership.

Additional meanings of this card: Thinking things through logically. Worldly success. Relying on intellect. Balancing daily concerns with the big picture. Father figures. Taking responsibility for others.

5 Unity

Learning the traditional ways of doing things can sometimes be very effective. Other times, though, we need to break out of the box and consider new and creative modes of accomplishing our goals. Discussing various methods—old and new—with those you trust can help you know which philosophy to follow at any given time. If your goals are meeting with resistance, it may be due to the method you are using to attain them, rather than a flaw in your

actual plans. Be open to trusted people's perceptions regarding the right strategy to take.

Having a support group of friends and a spiritual teacher who walks his or her talk will uplift you and allow you to stand tall in all your work. It's important to always stay on a path of integrity in every aspect of life. The Law of Attraction rewards those who follow their dreams while remaining honest and true in dealing with others. Align yourself with organizations or people who have high spiritual ideals.

In this card, our two fairy students have found a mentor to teach them both old and new ways of thinking.

Additional meanings of this card: Doing the right thing for the right reason. Remaining true to your principles. Being a spiritual teacher to others and/or consulting one for guidance. Respecting your elders or the past. The power of prayer.

6 The Lovers

You are deserving of magical and long-lasting love! The fairies champion romance and deeply felt friendships for everyone. This card indicates that you are about to enter into a significant relationship in your life. If you are already in one, this card signals that positive changes are possible at this time and should be pursued. The kind of romance that comes with this card is powerful and often has a past-life connection.

This card can also refer to the need to make an important decision. Whether related to relationship issues or not, it's sure to have a great emotional impact. This isn't an intellectual choice, but rather one made from the heart—and while you may not know what to do, you'll absolutely feel the right actions to take.

Following the ley lines of the Holy Grail from Glastonbury, our Lovers are betrothed in Rosslyn Chapel, in Scotland, which is filled with carvings of symbols related to the Grail mysteries. The chapel's stained-glass windows feature an image of Saint Francis of Assisi, indicating pure, spiritually based love in this relationship, along with an image of a military pilot, symbolizing devotion, courage, and commitment in the marriage.

Additional meanings of this card: Engagement or marriage. True love. Opposites attracting. Seeking emotional support from others. Excellent health.

7 The Chariot

You have done great work so far! However, you undoubtedly still have many priorities that you are balancing at this time. You may be called upon to keep control of more than one driving force at a time. Stay centered, strong, and determined. Remain steadfast in your sense of purpose, and don't allow other influences to steer you off course. You can accomplish far more than you realize.

It's your moment to step into the spotlight! Drawing attention to yourself or your work can sometimes feel awkward, but it's absolutely essential at this time. Be genuine and optimistic in your interactions with people and the public, and your excitement for your goals will shine through and your confidence will increase.

Our charioteer leads a team of two dragonflies. These magical creatures have the ability to go in any direction—and at amazing speeds! The fact that our charioteer is able to keep the dragonflies under control and headed in the right direction is a testament to her determination and skill.

Additional meanings of this card: Self-control. Victory! Celebrating what you have achieved. Accomplishing your dreams. Modes of transportation. Work-related travel.

£

8 Justice

This is a time when it's important to stick to your principles. Trust that your opinions are correct, and time will make that evident to everyone. Don't allow others to talk you out of your beliefs or priorities. Remember to be impartial and objective when asked to make choices that involve other people. However, objectivity must also be countervailed with compassion.

When this card is drawn, you can be assured that situations will turn out in your favor. Your side will be seen clearly in mediation, legal rulings, and decisions made by those in power.

Our fairy twins stand before Excalibur, the legendary sword of King Arthur. This sword was known to only avail those who were worthy and true of heart.

Additional meanings of this card: Becoming clear on your goals. Being an advocate for the truth. Fair and objective judgments. Making well-thoughtout decisions. Standing up for what's right. Carefully reviewing documents before signing them.

9 The Hermit

You are never alone! Even when it appears that way, you are actually surrounded by God, the angels, and the fairies, who want to help you. You can ask them for assistance at any time, and they will illuminate your path to peace and happiness.

It's important to always shine *your* light so that other people can follow in your footsteps. In this way, you are a beacon of inspiration for them. Emulate the kind of person you admire so that others

may learn from you as well. It may even be time for you to begin teaching or acting as a mentor to those in need of direction.

Our Hermit holds a gilded Star of David, symbolic of celestial guidance and the lineage of biblical King David.

Additional meanings of this card: Taking a peaceful break from society. Pondering the mysteries of life. Searching for enlightenment. Reconnecting with Source.

10 The Wheel

Delays are over, and it's time to get moving again! The fairies are setting the stage for a magical time coming up for you that will allow you to make some hoped-for changes. This card heralds happy synchronicities, fortune smiling on you, and all-around good luck! Remember that the fairies may have gotten things started, but you have to keep the momentum going.

Your sudden movement forward may bring with it the need to do a little more research. If you are compelled to seek out answers to unanswered questions, do so with speed and optimism. Surround yourself with positive people who can cheer you on and who applaud your success.

A fairy sits at a spinning wheel, creating beautiful strands of gold. However, in this case, the magic of The Wheel creates waves and waves of golden hair for the fairy—a very personal symbol of the prosperity that is to come.

Additional meanings of this card: New doors opening. A lucky break. The forces of positive change. Making progress. Staying optimistic about your plans. What goes around, comes around. A new car or travel.

5

11 Strength

The Golden Rule asks us to treat others as we would like to be treated ourselves. When you show kindness and respect to those around you, they are drawn to you as a pillar of strength. Having the courage of your convictions will get you through any challenge—great or small.

You are a very sensitive and caring soul. This is a strength, not a weakness! Don't be afraid to show

your empathy for others, while also standing up for yourself should you need to say no.

Our fairy stands with the lion and the lamb, symbolizing that there's strength within gentleness.

Additional meanings of this card: The power of kindness. Forgiving yourself and others. Overcoming challenges through grace and willpower. Having patience with those around you. Believing in yourself.

12 Awakening

It's time for a change in perspective. Seeing your challenges in an entirely different way can help you find a new lease on life or end a stagnant situation. Ask God, the angels, and the fairies to give you signs that will-help you perceive things in a whole other light. This card can also show up to remind you just how wonderful, eclectic, and magical you are! When others value qualities within you that you may have labeled "weird" or "unusual," you can come to see

the incredible strength and potential that lies in being your unique self.

This is a card of charity and kindness. Just as the fairies are willing to reach out and help you on your path, you are asked to do the same for those who may be in need. It's beautiful to extend aid and compassion to others. Remember, though, to keep a balance so that you don't fall into an unhealthy pattern of overgiving.

The fairy on the card is upside down, giving him a whole new way of reflecting upon his situation. The traditional yin-yang symbol rests on his feet as he searches for just the right balance in his life.

Additional meanings of this card: A new point of view. Seeing beyond what's obvious. Hidden action behind an apparent standstill. Exploring your past lifetimes. Giving so that others can gain.

13 Release

You can learn from your past and move forward, or you can be held back by it. This is true in every aspect of life, be it your relationships, career, or health. When an attachment to your personal history blocks you from progress and joy, it's time to release the past and go forth boldly in an exciting new direction!

Often the changes coming into your life are anticipated or even welcomed by you. Although mov-

ing on can be challenging, the fairies want you to know that your future is a bright and magical one. Don't wait! Take your first steps toward happiness today!

The beautiful peacock wings of our fairy and the white roses she keeps close at hand both represent purity and immortality.

Additional meanings of this card: Moving forward. Freedom to change. An ending that makes way for new opportunities. Transformation. Reincarnation.

14 Balance

Now is the time to be open to compromise and cooperation with others. The perfect resolution is one in which each person's input is taken into consideration and blended into a win-win that everyone can feel good about.

It's time to pause, take a few deep breaths, or even go for a quiet walk with the fairies in nature. Ask them to remove any anxieties you're experiencing so that you can return to a place of peace. This time of reflection can help you become aware of new and creative solutions. Be open to unique ideas that can be mixed together to bring about unanticipated and exciting results.

Our fairy stands before the mighty lion at the mouth of Chalice Well. Blood-red iron ore in the water represents the feminine energy, while the white water represents the masculine force. Together, they are collected into the Chalice, and symbolize the balance of the male and female strengths within each of us. The two energies are equally important for creation, health, success, and happiness.

Additional meanings of this card: Moderation and self-restraint. Merging viewpoints to create a superior opportunity. Taking your time and not rushing. A reaction that's appropriate to the situation.

15 Ego

Happiness can be elusive if you're not clear on your own priorities, motivations, and behaviors. Taking time for self-reflection allows you the opportunity to experience great personal epiphanies and practice self-forgiveness. See the truth of who you are. Release those aspects that no longer serve you. Let go of guilt, fear, and blame. Have compassion for yourself. Look in the mirror and tell yourself: I love you for being Divinely perfect in this moment.

Detox from harmful foods, substances, or people. Confront your fears and release yourself from any limitations or self-imposed traps. Give yourself permission to be free!

Our fairy friends stand before a traditional Celtic Beltane Fire, a springtime sacred ceremony to release the old—that is, guilt, fear, blame, and other products of the ego—and welcome the new.

Additional meanings of this card: Determining what is the cause and what is the symptom. Placing too much importance on material items. Getting caught up in fear and worry. Dependency or addiction.

16 Life Experience

Change can be disconcerting, but it doesn't have to be something to fear. You're loved by the Divine, and whatever new opportunities come your way are meant to make your life richer and more fulfilling. Ask God, the angels, and the fairies to provide signs that will lead you toward everything that's vibrant and uplifting.

Keep your eyes on the future. What transitions do you see coming? How might you plan and pre-

pare in order to continue on your path to happiness? If you watch the skies for coming challenges, then you can weather any storm and move on to new, exciting, peaceful horizons!

Our fairy friends stand before the Tor of Saint Michael, ready to pray for guidance and direction about the next step to take.

Additional meanings of this card: The need for significant change. Spiritual awakening. Seeing the truth. Releasing belief systems that no longer work for you. Wake-up calls.

17 The Star

Now is the time to believe! Challenges fade away as the joy that comes from true faith lights your way like a clear, starry sky. Life has wonderful, magical things in store for you. There's no room now for self-doubt.

Look to the future with hope and optimism. God, the angels, and the fairies can help you manifest whatever you need in order to move toward a happy life or career. Trust in yourself and your abili-

ties. Allow your faith to grow. Like the constellations, it will guide you to rich and fulfilling spiritual insights.

Our fairy is opening the Chalice Well and releasing the ancient healing and manifestation energy for you.

Additional meanings of this card: Faith to move mountains. Believing in your future. Good fortune. Light at the end of the tunnel. Suddenly knowing what to do next. Spiritual joy.

18 The Moon

The Universe is sending you messages right now about the perfect next step to take. Listen to the guidance you receive in the form of intuition, synchronistic events, symbols, and sleeping dreams. Be alert for people or situations that may not be quite what they seem. Give yourself a reading, or speak to a professional or friend who is also psychic. Embrace the loving information you receive . . . it is Divinely inspired!

Worry is unnecessary and will only slow down your progress. There's no need to be afraid. Let go of fear. If any part of your life no longer feels right, then trust your intuition and make the necessary changes.

Our fairy plays a stringed instrument under the light of a crescent moon. Her reflection in the water, however, shows her playing a different instrument, indicating that under the moon, things are not always what they appear to be.

Additional meanings of this card: Psychic awareness. Seeing what you didn't see before. No longer being afraid. Becoming a professional intuitive or reader. Hidden information. The power of your sleeping dreams.

19 The Sun

Great success has been yours, with more to come! Turn your face to the sun, open your arms, and embrace the blessings that now flow directly to you from Heaven. You can expect the dawning of brilliant new ideas that will lead to wonderful opportunities.

You're a beautiful, shining child of God. You're unique in the Universe, and the world needs you to be exactly who you are. Go ahead and toot your

own horn! Remember that it's important to treat yourself with the same kindness, respect, and caring that you would a best friend or beloved partner.

Our fairy hero rides a unicorn through a field of sunflowers. The unicorn symbolizes his purity of intention, while the sunflowers evoke happiness and satisfaction.

Additional meanings of this card: Success. Fulfillment. Public recognition. Enlightenment. Joyful celebration. A return to health.

20 Renewal

It's time for a review! Take note of what you have learned in life so far. Where do you want to go next? You're in a moment when you can truly reinvent yourself and build the future you want. However, to successfully arrive at your destination, you'll need a very good map. Visualize your happiest possible future and start taking the appropriate steps. Feel free to ask a friend to help plan out your journey with you.

Pay special attention to flashes of inspiration and original, creative ideas. These epiphanies are part of your life purpose and are meant to guide you on your way to joy.

Our fairies are joined by Joseph of Arimathea, the original guardian of the Holy Grail in Glastonbury. In his later years, Joseph allowed his beard to grow, and he may remind you of Saint Nicholas, holding his list and sitting beneath the Holy Hawthorn tree, which only blooms at Christmas and Easter. The rabbit and butterfly on the card symbolize springtime, to show the metaphorical movement from winter to spring in your life.

Additional meanings of this card: An important milestone. Seeing things in a whole new light. A call to fulfill your destiny. Releasing judgments of yourself and others. Understanding your life purpose.

21 The World

Bravo! It's time to take a bow, as everyone is so very proud of you and the progress you have made. Recognize your own successes as a way to reinforce just how powerful and creative you are. Like your fairy friends, you have the magic touch right now. Be fearless in choosing your next big accomplishment.

This is the time to move forward in your spiritual development. Continue your journey along the path of enlightenment, as it's also the path of joy!

Our fairy from The Dreamer card has made it successfully to the end of her journey! She wears the sign for infinity in her crown and on her shoes, indicating that she can now begin a whole new adventure if she desires.

Additional meanings of this card: A journey that's now at an end. Great achievements. New beginnings. The freedom to go in any direction. A sense of completion.

THE MINOR ARCANA

From here forward, the cards are unnumbered, since this is traditional in tarot. The Minor Arcana of the Fairy Tarot Cards consists of four suits. These suits are spring, summer, winter, and autumn and correlate to the historical suits of wands, cups, swords, and coins. There are 14 cards in each suit, from Ace to King, similar to ordinary playing cards.

While the Major Arcana tends to reflect major life events, the Minor Arcana usually represents our everyday lives. The Minor Arcana's court cards (Princess, Prince, Queen, and King) in this deck are designed to focus on people interacting with you in your life. At times, the cards will even represent you or the way in which you're coming across to others. However, they can also reflect a situation that a particular individual represents or is playing a part in.

Remember that the genders of the court 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 SPRING

Spring is the season when creation begins. Flowers bloom, baby animals are born, the earth warms up, and many people's hearts become renewed with hope. Exciting things start to happen in the spring.

Likewise, this is the suit of action! It represents taking action on behalf of our passions and creativity, showing the world our enthusiasm, and having the courage of our convictions. In the suit of spring, we seek out fulfilling careers, display our artistic gifts, and learn how amazing we are. We may even change the world!

In traditional tarot, this is the fire element and wands suit.

5

Ace of Spring

The time to act is now! The fairy of spring presents you with a wonderful new opportunity that will allow you to achieve what you desire. Your fledgling hopes are now about to take flight, and all that's needed from you is the courage to see things through. Be daring, be fearless, and then happily pursue your most treasured dreams!

If you don't have every little detail worked out, don't let that hold you back. All the steps will reveal themselves as you move forward.

The youthful fairy in this card is tending to the young Holy Hawthorn tree, which sprang from the staff of Joseph of Arimathea. The sapling is sparkling with Divine love, to indicate that your new plans will be fruitful and abundant.

Additional meanings of this card: New beginnings. Career changes. Birth announcements. Promotions.

Two of Spring

You're off to a wonderful start. It's as if you have the whole world in your hands! Choices about the short-term future now appear, and the most important thing to remember is that it's safe to take chances. If you had every possible resource at your disposal, what brave new steps would you take? Evaluate the situation, and then move forward quickly. Many more opportunities are on the way.

The possibility of forming a partnership with others may present itself. This can be a wonderful way to move mutual dreams forward as you encourage each other to continue to follow your passions. Just make sure that you're truly on the same page with anyone you consider pairing up with.

Our two fairies have worked together to build a beautiful boat that is nearly finished. All they need do is install the purple butterfly sails, and their journey to magical Avalon will be successfully under way!

Additional meanings of this card: A bright future. Joint creative endeavors. Success through hard work. Great progress being made. Gay relationships or friendships.

5

Three of Spring

You've accomplished much, and now that hard work is paying off! While you wait for your rewards to be delivered, this is a good time to take a moment and ponder your next step. You'll need to adopt a long-term perspective. The knowledge you've gained since the beginning of your latest endeavor can be used to create even greater successes in the future.

It's important to have patience right now while your dreams continue to blossom. They will flourish, but it will take a little more time.

The fairy holds branches of the Holy Hawthorn of Glastonbury, which is overflowing with blooms from the Divine tree planted by Joseph of Arimathea in the Ace of Spring. She awaits the butterfly boat that will soon come to shore from Avalon, bringing with it the treasures manifested from her hard work.

Additional meanings of this card: Giving or receiving assurances of success. Satisfaction with a job well done. Seeking out an exciting new adventure. Business travel.

Four of Spring

Gratitude is a powerful manifesting energy in the Universe, helping you gracefully dance with the magical light-footedness of the fairies. Taking time to say "thank you" to your family, co-workers, the fairies, and God creates a circular flow that brings even more abundance. Every day, give thanks for something in your life. You can do so aloud or just in your prayers.

This card can also indicate new reasons to celebrate that will soon make themselves known. You

may need to set aside some time for social events such as weddings, housewarmings, baby showers, or other parties to acknowledge a milestone or advancement.

A happy couple join in a dance of gratitude amid a field of flowers. In the background is the castle that they have built, representing the great abundance they have worked so hard to attain.

Additional meanings of this card: Feeling that life is wonderful. Pride in your accomplishments. A deep sense of peace and happiness. A contented personal life. A new home.

Five of Spring

Life can be challenging. There may be people in it who are competitive or confrontational. Dealing with them is sometimes unavoidable. In those situations, interact in ways that minimize the drama and maximize coming up with solutions. Keep the energy light and optimistic.

More often than not, it's the little things that can drive you crazy. Pesky minutiae pile up and take so much of your time that you have none left to work on what's really important. Get clear about what

does and does not matter. Set aside the small items that won't advance your goal, or delegate them to someone who isn't bothered by detail work.

The card shows two young fairies competing in a field of hyacinths, while butterflies circle and bees buzz around their heads. Individually, these are all small things, but together they can add up to big distractions.

Additional meanings of this card: Opportunities to grow. Opposing goals. Differing opinions. Overly ambitious people. Athletic games.

Six of Spring

Congratulations on a job well done! This isn't a time to be shy or humble. Even if you don't normally seek attention, it's healthy to bask in the glow of your accomplishments. Allow people to see the wonderful things that you've created. Be visible and vocal about your beliefs. Let your unique talents and passions be known. You're a role model, showing others what is possible.

Wonderful news is on its way to you. It may be a promotion, a new career opportunity, or even an award. Positive recognition for your hard work is at hand.

The card features a person of great accomplishments. Unicorns represent purity of thought, while the red rose petals show passion and commitment. No wonder she's such a success!

Additional meanings of this card: Success! Receiving awards or scholarships. Being in the public eye. An offer of help from someone very successful. Smart choices.

Seven of Spring

It's healthy and normal to stand up for yourself. Don't allow others to talk you out of your beliefs or opinions at this time. Your thoughts and feelings about what is the right thing to do are exactly spoton! This isn't the time to back down or compromise. However, it is a good time to pay close attention to all that's happening so that you can learn from the situation.

Don't allow people in power to intimidate you. Assert your rights! Sign petitions, call your local

government, or attend rallies to demonstrates that there's strength in numbers.

The fairy in the image is dressed in red to show her passion for her mission, and her stance signals that she will be quick to defend her beliefs!

Additional meanings of this card: Taking a stand. Defending your position. Knowing that you're right. Courage through adversity. Taking self-protection or assertiveness classes, or gaining physical strength at the gym.

Eight of Spring

There are many varieties of stress. This card reflects the kind that comes from having a lot of wonderful things in your life at once! You may be juggling a family, new career opportunities, seeing to your fitness, decorating your home. . . . Of course, you wouldn't wish *away* any of these lovely things—yet it's a great deal to have on your plate!

This is the card of successful multitasking. If things have been quiet for you, expect to see a big increase in the action. Make sure you have every task prioritized. Whenever possible, delegate items from your to-do list to others. And be grateful for all the wonderful things in your life while you juggle them.

Our fairy in the image tries to simultaneously manage eight magical dandelions. It's a lot to handle at once, but thankfully the dandelions represent wishes come true!

Additional meanings of this card: Being confident! Sudden events or rapid changes. Instantaneous results. Business travel.

Nine of Spring

As your hard work pays off and you have more and more to show for your efforts, it becomes very important to look after the fruits of your labors. The energy out in the world can be intense. Every morning as you start your day, ask God, the angels, and the fairies to protect you from negative people and energies. You're up to the tasks set before you!

This is also a card that reflects environmentalists and those who love all the plants and animals of

Mother Earth. Stand up for important causes, such as protecting wildlife, the oceans, and our food sources.

A beautiful fairy stands in defense of the newly bloomed daffodils in her garden. She is joined by her ladybug friends to show unity with nature in her cause.

Additional meanings of this card: Attending to the protection of what you've created. Preparing for challenges that lie ahead. Having a strong immune system. Keeping your resolve.

Ten of Spring

All work and no play can make life no fun! It may be a challenge to balance your career with your personal life, but it's critical to your physical and emotional health.

You're working too hard. Do what you can to reduce stress in your life. Find moments during the day to take little breaks. Don't be afraid to ask God, the angels, and the fairies—or other people—for assistance. Reassign tasks to competent co-workers or family members. Remove anything from your sched-

ule that isn't necessary, and reclaim that time as your own for self-nurturing.

On the card, our fairy friend carries a heavy burden, while her ragged clothing shows that she is not being fairly rewarded for her efforts. The time has come for her to turn to other fairies for assistance.

Additional meanings of this card: Being weighed down by too many responsibilities. Giving too much and receiving little in return. Calling upon the fairies for help. Health problems caused by too much pressure.

Princess of Spring

It is a truly exhilarating to get to know the Princess of Spring! There's no experience she doesn't want to have; no creative endeavor she won't experiment with. Painting, singing, dancing, acting . . . she wants to try it all! Her optimism is contagious, and if you spend time with her, you'll find your metaphorical glass going from "half-full" to running over!

Our Princess is enthusiastic and remarkably creative. She exhibits an almost childlike exuberance for life that will have you smiling. She's an eager volun-

teer, and anyone would be lucky to have her on the team. Just keep in mind that with all this energy, it can be tough to keep focused. She's easily distracted by the next new opportunity and can wander off before completing the task she has in front of her.

The little girl fairy in the Ace of Spring has grown up, and so has the Holy Hawthorn tree she has been tending to since it was planted by Joseph of Arimathea in Glastonbury. A joyful and playful life is up for grabs!

Additional meanings of this card: Doing something that expands your horizons. Taking a lighthearted approach. Exploring what fascinates you. Being fearless. Staying focused.

Prince of Spring

This is the proverbial "knight in shining armor," and he's here to help you in whatever way he's needed! There's no task too big—and no detail too small—that he won't rush in and take charge of it. If you need something done *now*, he's your guy. As an endless optimist, he is always smiling while he works, and once the job is done, you'll probably get a happy wink from him as well.

Our Prince is charming and courageous, confident, and—oh my!—so busy. That's because he

wants to see everything, do everything, experience everything! Of course, if there's a lull in the action at the moment, you may find yourself with a very bored prince. A bored prince can be a grumpy and impatient prince. It's hard for him to really relax and kick back when there's just so much to accomplish out there in the world!

On the card, the Prince rides a rabbit, moving quickly from one adventure to another! Rabbits are known to be particularly active in the springtime (just like our Prince).

Additional meanings of this card: Feeling alive. The urge to get busy. Handling many things at once. Issues that require speedy decisions and action. A desire for adventure.

5

Queen of Spring

The Queen of Spring is truly amazing. She can write up a marketing plan at work, throw a birthday party with 30 kids in attendance, volunteer for the local animal shelter, and somehow make it home in time to dress up for that formal event that's so important to her spouse. A devoted parent, she is graceful, intelligent, and lovely. And yet her most endearing attribute is that she is a true friend. She will be there for you no matter what, and that's why everyone loves her!

On the other hand, she can be a fierce competitor. An independent and strong leader, she likes to have things her way. Chances are very good that you'll agree with her ideas . . . but if you don't, you may have a challenging time getting her to come around to your point of view.

The Queen sits on her throne, carefully contemplating her next step. Her red dress indicates that she is very passionate about her plans, and she will not wait long before taking action!

Additional meanings of this card: Trusting in your own abilities. Showing grace under fire. Maintaining a balance between work and home. Being a good parent. The determination to succeed.

King of Spring

An inspiring leader, the King of Spring is charismatic and bold, with a flair for the dramatic. He is probably a leader in whatever industry he has chosen, but don't be surprised if you also see him in the local community theater in the starring role! (He does like the spotlight.)

This King is innovative and motivational, and he can lead people to do great things. He loves his family and is therefore quite the father figure. His warm and charming nature makes him very approachable,

and he's willing to provide you with wise counsel. Just don't upstage him! He wants to be the center of attention, and if you attempt to share his spotlight, you'll quickly find yourself standing alone.

The King stands to show that he's ready to take action. His throne is adorned with a golden lion to show courage. Next to it is a pair of beehives, indicating his diligence.

Additional meanings of this card: A financial windfall. An unexpected supporter of your cause. Public speaking. Promotions or advancement in your career.

THE SUIT OF SUMMER

Summer is a rich and fulfilling season. We often spend time near or in the water (the symbol of emotion). The seeds we planted in the spring are growing rapidly and providing us with wonderful experiences. Summer is also the suit of:

- Emotional well-being
- Family bonds
- Joy in life

In this suit, we:

- Find love
- Commit ourselves to relationships
- Have children
- Build lives with the ones we love

In the depths of our emotions, we experience our intuition and psychic gifts more fully. And so this suit brings us spiritual growth that leads to an understanding of what really matters in our lives.

In traditional tarot, this is the suit of cups and the water element.

9

Ace of Summer

This card indicates that a very rewarding and joyful relationship is about to begin. It may be with a new person who enters your life, or it can represent a new phase of emotional intimacy with a current partner. In order to attain fulfillment in your emotional life, you must first open your heart to love. This includes believing in yourself and your worthiness to be loved. When faced with an outpouring of affection, allow love to flow freely from your own heart, knowing that you deserve it in return.

This card can also indicate the awakening of new psychic abilities or spiritual epiphanies. Watch for signs from the fairies, and allow your intuition to guide you through your current situation.

Our fairy friend stands at the base of the Chalice Well in Glastonbury, where the Holy Grail is said to have been buried by Joseph of Arimathea, a disciple of Jesus.

Additional meanings of this card: A message of love. Flirtation. Empathy for those around you. Very close platonic relationships. Finding a new home.

Two of Summer

When it's real, you know it! And this relationship is one you can count on. Two hearts become one in a beautiful moment of true romance. It's safe to make a commitment and allow yourself to love and be loved. Let yourself rejoice and revel in these heart-fluttering emotions!

Relationships sometimes go through challenges. This isn't the time to give up! If your partnership is feeling strained, continue to work on it. Love still lives in the hearts of both individuals. Stay in a place of faith.

The male fairy shows his passion for the female by bringing her to a bed of red roses. A waterfall cascades behind them, indicating the power of the emotions between the couple.

Additional meanings of this card: Getting engaged. An equal partnership. Forgiveness and the resolution of a problem. An unexpected gift. An intimate friendship. Ending a disagreement.

Three of Summer

When the Universe plays beautiful music, dance! When life presents you with joyful news, celebrate! Experiencing gratitude for what Heaven has gifted you with naturally brings more happiness, and therefore more to be thankful for. Embrace this moment as just a drop in the ocean of all the blessings that God, the angels, and your fairy friends have in store for you!

Remember to tell those around you how much they mean to you. Spend time with family and friends

who are dear to you. Your words will be warmly embraced, and your truthful intentions will be honored.

A trio of fairies enjoy the cool water on a hot summer's day as they celebrate their good fortune.

Additional meanings of this card: An impending wedding. Becoming pregnant or giving birth. Vibrant health. Becoming part of a close-knit community or "chosen" family.

Four of Summer

Daily life can be full of hectic activities. You could grow distracted and not notice opportunities that are being offered to you. You may become so focused on what you don't have that you completely discount the gifts that you have been given.

It's very important to spend time in nature—to take time to quiet your mind and heart. When doing so, you can ask God, the angels, and the fairies for messages about what opportunities are around you that you may not be seeing. Heaven is always offer-

ing you magical presents, but you have to be open to experiencing these gifts!

A fairy stands in a prayer-like pose, clearly worrying over what she feels she has lost. Meanwhile, wonderful new opportunities beg for her to take notice of them.

Additional meanings of this card: Taking someone or something for granted. The power of meditation. A lack of motivation. Not seeing the forest for the trees. Daydreaming.

Five of Summer

There's much serene beauty in life. However, that kind of tranquility may be overlooked when you're fixated on things that make you unhappy. Release negative situations, and return to your own inner peace. Make sure your thoughts are thoroughly focused on optimistic outcomes. Envision the present and future that you want to manifest, and forget about the past. If you need to mourn a loss, don't hesitate to reach out to those around you who love you and can help you recover in a healthy way.

Remove yourself from the negative emotions of others. Melodramatic people and situations foster feelings like regret and anxiety, which don't help you live the life you desire. Don't worry—brighter days are just around the corner.

The fairy appears clearly worried by what is just out of view on the card. She's ready to take flight, when perhaps a time of contemplation would serve her better.

Additional meanings of this card: Forgiving past mistakes. Getting something positive out of a challenging situation. Seeing all the possibilities.

Six of Summer

Ah, the magic of childhood! When seen through the eyes of a child, the world abounds with joyful and amazing moments. This card asks you to get in touch with that bright outlook that still lives within you. Memories or people from your past can reemerge in your life, bringing enchanting surprises with them!

Experiences from childhood or younger days may unexpectedly provide inspiration for your current situation. Think back to times in your life that are similar to what you're facing now. Make notes

about how you handled those events and how you might apply what you learned to the present. Take special care to see the past accurately, without putting a positive or negative spin on it.

Two young fairies sit together, enjoying the stories they share. Perhaps they are happy memories from years gone by . . . or they could be events that just happened moments ago!

Additional meanings of this card: Children or childhood. Pining for the past. The rekindling of old friendships or romances. Events that bring back memories. Childlike innocence. Becoming fast friends.

Seven of Summer

There are pros and cons to virtually every decision. The situation you're currently in is demanding a choice from you, and procrastination is simply no longer an option. What you decide involves actions that may benefit you physically, emotionally, financially, intellectually, or spiritually. Recognizing that you always have a choice is a great realization about your personal power. However, it also means that you are responsible for the outcome of your choices. The moment to choose has arrived! You could make a list

of every possible alternative and evaluate it, or you could ask God and your angels for guidance. But the time to choose is *now*.

Daydreaming can be a lovely way to get insight into a challenging situation . . . or it can be a way to avoid taking action. Make sure that your imaginings serve a productive and positive purpose. Make a plan to put your dreams into action, one step at a time.

A fairy allows sunlight to shine through a prism, onto a bed of white roses. The roses indicate that his intentions are pure, but the prism shows that there are many possibilities.

Additional meanings of this card: Wishful thinking. Needing to regain focus. Overanalyzing. Too many choices. Receiving guidance to detox.

Eight of Summer

This card represents a decision to leave a situation that's no longer in your highest good. You've made this choice on your own; it hasn't been pushed upon you. It may seem challenging . . . or it may seem like a wonderful relief, perhaps even an adventure!

You can take small, daily steps until the changes you desire are in place. Or you can move much more quickly! The most important thing is that you evaluate your situation honestly and openly and then move toward happiness. Don't worry. You're ready!

The fairy has packed up her belongings and has chosen a new path for herself. A beautiful dawn awaits her!

Additional meanings of this card: A relocation or job change. A turning point. Leaving home. Searching for deeper truths. Spiritual growth. Realizing there's more to life than meets the eye.

Nine of Summer

This is a very magical moment! You have drawn the card of wishes coming true. Allow your heart to be filled with childlike wonder and awe, picture what it is you desire, and then make a wish! You may want to write it down and then imagine white light shining on the paper. Place the paper in a special place known only to you, and then release the "how" of the wish's fulfillment to the Universe.

Allow life to be playful! Enjoy the simple things. Go spend time with friends or family in lighthearted and uplifting activities. Have fun!

A fairy godmother gifts a young maiden with her fondest wishes come true!

Additional meanings of this card: Dreams fulfilled. The end of worry. Abundance and prosperity. Good fortune. Joyfulness.

Ten of Summer

Spending time with your family and loved ones is critical to a rich and happy life. The people you call "family" may be those you're related to, or they may be people whom you have chosen as your beloved community. Either way, offering love and support to those closest to you—and accepting it in return—is very important. Make space for them in your life.

It's worth investing time and energy in your primary relationships. You can have the happy home life you're seeking, filled with peace and emotional fulfillment.

The couple from the Two of Summer card have created a beautiful life for themselves and their children. The butterfly boat near the shores of Avalon means that their emotional currents will continue to evolve and thrive.

Additional meanings of this card: A happy marriage. People you can trust. Relationships that last. Feeling emotionally content. Raising children wisely.

Princess of Summer

The Princess of Summer is a gentle and sensitive soul. She is very interested in relationships with other people but can be quite shy. If you check out her bedside table, you'll almost certainly find a romance novel. She's poetic, with a fondness for writing, including journaling everything she feels. If daydreaming were an Olympic sport, she'd be a gold medalist!

If you approach her with outstretched arms and an open heart, she will happily embrace you and let you into her life. She will eagerly listen to all your worries with great compassion. (No one cries alone when the Princess of Summer is around.) Just keep in mind that she's not very experienced in the world. This Princess perceives everything through her feelings, so she may not get around to thinking things through.

The young fairy from the Ace of Summer has grown up. While she enjoys her private garden, she is full of magic and patiently waits for love to come.

Additional meanings of this card: Social invitations. Love letters. A special new friend. Confidential information. Interpreting dreams.

Prince of Summer

This charmer may be a Prince, but he is truly the king of romance! Utterly in love with love, he can zoom in and have your heart fluttering in the blink of an eye! He is refined, artistic, and introspective, as well as dreamy and possibly a bit melodramatic. A hopeless flirt, he will read you poetry while looking deep into your eyes. In his heart, he really is generous and quite tenderhearted.

His focus is on you and you alone . . . until it isn't. And therein lies the problem. He is the Prince of Summer—and ooh, you'll be so happy for a time. Maybe forever! (Maybe...) Just keep in mind that this Prince is known for having a wandering eye. And he likes to spread happiness around. So be very cautious!

The Prince rides a magical dandelion under the light of a full moon. The dandelion indicates he can make wishes come true; however, the heart in his hand is made of glass—so handle with care!

Additional meanings of this card: Falling in love. A love of art and beauty. Staying grounded during a very emotional experience. A trusted keeper of secrets.

Oueen of Summer

The Queen of Summer is beautiful and serene. You enter her presence and a sense of calm envelops you. She radiates love and peace. The Queen also knows what you're thinking! Extremely intuitive, she understands your heart better than you do. For that reason, she makes an outstanding counselor, who can help you get clarity on whatever situation is troubling you.

This Queen has a deep love for friends and family and will be there for you. In fact, she's pretty

much there for everyone. Tenderhearted and charitable, she can give too much. For this reason, you may experience the Queen of Summer as an exhausted and cautious person. She has given a great deal and hasn't always been given to in equal measure. She has experienced loss . . . and in that loss, she may have become wiser and more discerning about whom she lets in.

The Queen stands in a field, surrounded by other fairies. The sunflowers indicate she can create happiness, which is why so many are vying for her attention.

Additional meanings of this card: A close and trusted friend. Taking on an important cause. Protecting those who need assistance. Being sure to give and receive. A spiritual teacher.

King of Summer

The King of Summer is someone you can completely trust. Well versed in matters of the heart, he knows the virtues of compassion and understanding. He will quietly listen to all your fears, hopes, and dreams and provide astonishing insights that prove invaluable.

This King leads a very rich inner life, often coming from a pursuit of spirituality. A humanitarian, he is honorable and quite chivalrous. He shows high integrity in relationships. However, he may come off as

being a little intense sometimes. He's been through a great deal, and his desire to protect you may result in paternal-sounding advice. This King is also a fierce protector of friends and family, so it will benefit you to speak kindly of others in his presence.

Red roses, a symbol of true love, grow at the feet of the King of Summer. You can trust that his intentions are honorable and his feelings genuine.

Additional meanings of this card: An excellent spouse and parent. Acting as a peacemaker. Finding compromises between opposing interests. Getting involved in culture and the arts.

THE SUIT OF WINTER

Most of us think of winter as being the coldest time of the year. And as this is the suit of the mind and intellect, we can associate the briskness of the season with the cool energy of pure thought. We often slow down our actions during winter as we stay tucked in our cozy homes. We have time to think as we await warmer weather—when we can then act upon our plans. We may spend more time communicating with friends and family when we feel the desire to remain indoors, where it's warm and comfortable.

If the winter is severe, we might start to feel isolated or allow our thoughts to turn toward fearful or worrying topics. More often than not, the worry is unnecessary and only takes us away from the merry path that God, the angels, and the fairies wish to show us. We must remain positive, with the assurance

that the cold will eventually end and spring will provide us with the opportunity to leap into action!

In traditional tarot, this is the suit of swords and the element of air.

Ace of Winter

Don't be deterred by challenges along the way. You're on the right path, and your plans are protected and safe. Any difficulties you experience are merely intended to make you stronger—they aren't really "blocks" at all.

Trust that the new ideas you have at this time are inspired and worthy of your time and energy. You're crystal clear on what to do, even if you're doubting yourself. Have confidence in your own insights. Communicate in a clear and concise fashion in

order to avoid confusion, but be careful not to seem cold in the way you speak your truth.

This young fairy has great magic in her hands, but also the power of pure, crystalline thought floating above her head. Her companion represents the potential strength and courage she will grow into:

Additional meanings of this card: Brilliant new concepts. Overcoming obstacles. Remaining optimistic. Being objective. Noticing and trusting the signs of a positive outcome.

Two of Winter

Now's the time to take action! Indecision has previously held you back, but this is the moment to trust yourself and move forward. Decision making can sometimes be challenging, but your intuition will guide you to the perfect choice. You may be torn between doing what you know is right for you and doing what someone else wants you to do. Chances are, this matter requires that you see to your own needs. If you lack clarity, you can ask God, the angels, and the fairies to give you a sign, or just listen to

your own spiritual guidance. Make your choice with confidence!

It may be necessary to compromise with others in order to move forward. Don't allow past concerns to keep you from attaining your goals.

A little fairy boy is faced with a difficult choice. Both make music, but which would truly bring forth the song inside his heart?

Additional meanings of this card: Feeling trapped between the intellectual and the emotional. Overanalyzing the situation. Ignoring a problem in the hopes that it will go away.

Three of Winter

It takes great courage to face your past disappointments and allow healing to take place. Reach out to others for comfort and love. Ask God, the angels, and the fairies for clarity of understanding around all issues pertaining to this situation. Be open to the warm embrace of compassion and forgiveness, and to the wisdom of others who may have experienced what you're going through.

Don't close your heart off to helpful people. By working through your sadness now, you set the stage

for healing in the near term, rather than having to revisit unhappy emotions over and over.

Our fairy friends are standing with the Holy Hawthorn tree behind them. Legend says that the tree appeared when Joseph of Arimathea, a disciple of Jesus who helped him off the cross, placed Jesus's walking staff into the soil on a hill in Glastonbury. The staff became the Holy Hawthorn tree, which blossoms only on Christmas Day and Easter Day.

Additional meanings of this card: Forgiving others and yourself. Releasing past hurts. Healing misunderstandings. Growing stronger from challenging situations. Being there for others in need.

Four of Winter

There's great power in quieting your mind through meditation or taking a break. Solutions that previously eluded you because you overthought them can suddenly become crystal clear. If you're facing a challenge at this time, take this card as your sign that you need to stop thinking about it for now. Focus upon something else, or take steps to defuse a troubling situation or clear pent-up emotions.

Healthy sleep is critical for a happy life. It allows the mind to rest and rejuvenate so that your waking

hours are more productive and filled with optimism! Show your body the love it deserves by providing it with the time it needs to recuperate. Seek out ways to counteract stress.

A fairy finds comfort and solitude within a mighty pine tree. The pinecones symbolize the spiritual illumination that comes from meditation and going within.

Additional meanings of this card: The power of meditation. Resting due to an illness. Taking time off. Setting aside your concerns for now.

Five of Winter

Things don't always go the way you expect them to. If your plans don't work out, ask God, the angels, and the fairies to help lead you to a new, more successful path. Always stay in integrity and know that the kindness you show others will come back to you. If you've had a challenging journey, remember to express gratitude to those who helped you along the way.

Associate with other people who have high morals and show true compassion for the world.

Avoid negative individuals. If you find yourself linked with organizations or groups of people who lack honesty and principles, release yourself from these ties and seek out those who share your values and ethics.

The fairy on the card has clearly been successful in accumulating all the snowballs. But if his victory is a lonely one, how satisfying can it be?

Additional meanings of this card: Something that's not worth the effort. Seeking a win-win situation. Walking away from dishonest associations.

Six of Winter

Positive changes are on the way! The challenging times fade away as you prepare to set sail for sunnier horizons and happier shores. Leave your troubles behind you, and plot a course for the future. Allow your frustration over past inconveniences or hardships to disappear, and embrace the new dawn!

Travel, especially over water, may be in your future. Or your "journey" may be a metaphorical one. Opportunities to move or relocate should be looked upon favorably. A fairy navigates his boat toward the village in the distance. While there may be ice still floating in the water, the scene here shows the warmth that the future holds.

Additional meanings of this card: Life moving on. Facing your problems so that they no longer trouble you. A welcome relief. Choosing a new city to live in.

Seven of Winter

Review your current plans to see if changes may be necessary. As time passes, the reason for disappointments becomes clear, providing you with even better opportunities than you had previously imagined!

Ask God, the angels, and the fairies to show you who does or doesn't have integrity. Sadly, there are people who hide their real intentions. But by listening to your intuition, you'll be given signs or messages to show you the truth. Pay attention to red-

flag warnings that broadcast another person's lack of honesty. Although you see the best in people, it's time to take blinders off and acknowledge that some people's actions are dishonest. This will allow you to avoid painful situations and dilemmas.

The fairy on the card is clearly trying to move quickly away from a situation. There is ice everywhere, but in a decanter she carries with her is the only liquid water to be found—which invites the question: Where did she get it from?

Additional meanings of this card: Wanting to be alone. Things not going according to plan. Avoiding unwise partnerships. Self-deception.

Eight of Winter

The idea that you're trapped by your situation is a false one. Don't let your ego convince you that you're without power. You have what it takes to move out of any situation you don't like. With resolve and determination, tell yourself that you will have the life you desire. Believe in yourself!

Changes require commitment, and that means making a choice to actively improve matters. If you find it difficult to focus, ask God, the angels, and the fairies to send you signs to help create a plan. Take responsibility for your life now!

A fairy stands on a slab of ice, feeling trapped. However, the distance from her island of ice to the next one is short and the space easily stepped over. Her sense of entrapment is an illusion.

Additional meanings of this card: The illusion of being trapped. The need to take back your personal power. Not believing in yourself.

Nine of Winter

This card comes to you when worry has reached an unnecessary level. You may indeed have concerns and plans that you need to process, but your fear isn't in proportion to the circumstances. Take a few moments to go for a walk in nature; talk with God, the angels, and the fairies; and quiet your mind. Things will feel better soon!

Breathe. With success oftentimes comes stress. If you let it build up, it can take a physical and emotional toll. Nurture yourself! Explore ways to reduce

your anxiety, such as massage, acupuncture, Reiki, or treating yourself to a spa day.

A fairy has awakened from a bad dream. The doves represent the peace that could be hers, but her focus is upon her own fears.

Additional meanings of this card: Unfounded fears. Difficulty sleeping. Taking on the problems of the world. Focusing on worst-case scenarios. Needless guilt.

Ten of Winter

It's time to walk (or run!) away. This situation no longer serves you and is merely holding you back. Sometimes endings are sad, and sometimes they're a relief. Change can be stressful and intimidating, but trust that this is a healthy and necessary one. Drawing this card means that you have probably known for some time that you needed to move on, but you've been unable or unwilling to cut ties. Let go and set off on a journey toward a happier tomorrow!

Set new goals for yourself. Make this a fresh beginning! Focus on the future, not on the past.

A fairy is leaving the challenging land of winter for a warmer destination. Soon her troubles will be over.

Additional meanings of this card: The resolution of difficulties. The end of an addiction. A weight lifted off your shoulders. An emotional overreaction.

Princess of Winter

The Princess of Winter is a student of the intellect. She's endlessly curious about everything. She can differentiate the truth from a lie in seconds and knows facts and figures that will astound you! If there's an exciting new idea being tossed around, you can bet your last dollar that this Princess was in on the concept from the beginning.

She is logical and realistic, but that can make her a bit difficult to get close to. She keeps her emotions fairly well guarded. She can also have a harsh tongue, speaking without thinking. Truly, she didn't mean to hurt your feelings; she was just being bluntly honest. So try to focus on the message, not the messenger. But if she continually displays hurtful behavior, you don't have to hang out with her.

The little fairy from the Ace of Winter is now an adult, as is her companion. She has grown fully into her inner strength and is now a powerful young woman. But be careful...her words can be as fierce as her companion's growl.

Additional meanings of this card: An unpredictable person or situation. The need to communicate clearly. An Indigo child or adult. Assertiveness. Objective feedback.

Prince of Winter

He moves like a flash of light! When the Prince of Winter shows up, you know that you're in for some very quick action. His mind moves as fast as his sled, and he can instantly assess a situation, allowing him to get right to work. When he's on a mission, you may as well stand back and let him take charge (because he will, whether you want him to or not).

He is idealistic, decisive, focused, and determined. He can also be a little impulsive and undiplomatic. So, if this Prince enters your arena, see if you

can't get him to pause for just a moment of reflection to make sure his plan really is sound.

The fairy moves swiftly through the snowy forest. He loves the thrill of the ride, but is he really watching where he's going?

Additional meanings of this card: Believing strongly in your mission. Fighting for justice. Sudden or unexpected changes. Intellectual solutions to problems.

Queen of Winter

The Queen of Winter has seen it all! She has experienced many difficulties during her lifetime and has only grown stronger in the process. She knows exactly what to do (even if you have no idea), and she can point you in the right direction with a flick of the wrist and a knowing glimmer in her eye. Even though this Queen has seen more than her share of life's challenges, it has only strengthened her resolve to take everything with a grain of salt. She has amazing patience and an easy way about her. She is also hysterically funny!

Because of her vast and diverse experiences, she long ago released anyone and anything that provided more drama than joy in her life. This has earned her the nickname the "Garage-Sale Queen." (Probably not something you should say to her face, though!) She is often single and does not suffer fools easily. With her ready wit and intelligence, she can put you in your place and you won't even know that it happened.

This Queen sits in icy solitude. She is not only comfortable being alone, but happy with the elegant prosperity her experience has won her.

Additional meanings of this card: A wise and knowing friend. The practice of feng shui. Being focused on your career rather than relationships. Unmarried or divorced individuals. Perfectionism.

King of Winter

The King of Winter is fair, impartial, and completely professional. He is also pretty much emotionally unavailable. If you're looking for someone to give you flawless advice, he's your guy. If you're seeking a speaker for your event who will impress everyone in the audience, book him right away. If you need a new chief executive officer for your company, sign him up. (He'll require a healthy bonus.) He can even be an incredible humanitarian if he believes in the cause.

However, if you're seeking a romantic partner, you may want to walk right on by. It's not that he's a bad fellow; on the contrary, he's quite amazing! He's just not really built for heart-to-heart talks, candlelit dinners, cuddling, or walks on the beach. The romantic within you would be frustrated with this King as a partner.

The King of Winter walks in happy solitude with his friend the owl. Wisdom and the intellect are the only companionship he needs.

Additional meanings of this card: College professors. Public speaking. Brilliant ideas. Dealing with the government. Unemotional relationships.

THE SUIT OF AUTUMN

Autumn is a time of harvest. Our efforts to create a satisfying career and a comfortable life now reap results. These cards pertain to the daily, material aspects of life on Earth:

- Safety and security
- Finances
- Our physical well-being
- Educating our children (and ourselves)
- The work we do

These cards are also about material abundance such as our homes, belongings, and investing for the future. Because all of this is dependent upon our beautiful world, this suit represents concerns for the environment and the wonderful animals who share this planet with us.

In traditional tarot, this is the suit of coins and the element of earth.

Ace of Autumn

Wonderful news! A windfall of unexpected resources arrives to help you pursue your dreams! The fairies are trustworthy manifesters, and they've brought you a gift. This may be financial abundance such as money, or it could be wise counsel, physical help with your project, or someone who can introduce you to very influential people.

Use your resources wisely. Make a plan for how you can best utilize them successfully. If your

thoughts have turned toward longer-term goals, now is a good time to make investments.

This young fairy sits upon great potential knowledge. She knows that one day she'll be able to turn it into magnificent abundance.

Additional meanings of this card: Investing in real estate. A very successful venture. Giving without expecting anything in return. A happy change in your career.

Two of Autumn

You're quite capable of handling many things at once! Your ability to multitask and still do outstanding work offers you ample opportunities for the future. Yet it can also be exhausting if you're not enjoying what you're doing.

Make everything you do joyful! You can balance work with play if you seek out the fun in every moment. Even if the pleasures are small in relative terms, they can lead to greater and greater happiness. The Law of Attraction sees you being playful and delivers

to you more and more fun! Find the humor in your situation and your concerns will fade away.

A beautiful fairy attempts to keep many magic balls in the air at once. She's doing a fair job, but where is the fun?

Additional meanings of this card: Juggling multiple priorities or jobs. Accomplishing more than you'd dreamed of. Handling all the details. Making big changes in your career.

Three of Autumn

You have much untapped talent and a range of amazing skills! By expressing those gifts outwardly, you'll grow personally and reap great financial rewards. Your creativity should be allowed to soar to new heights. Only work with people who share your excitement and who enjoy creative collaboration.

Follow your passion when it comes to what you do professionally. If your heart is in your career, then it will shine like a beacon through your work. You can make a successful living through your creativity!

You're drawn to what will bring you joy for a reason, and that in turn will lead to abundance.

A master craftsman fairy has completed two of the three crystal calla lilies that were commissioned. He will be well rewarded when his work is finished.

Additional meanings of this card: Being compensated for your talents. Attaining mastery at what you do. Working well with others. Being a team player. Finding or being a mentor.

Four of Autumn

Comparing yourself to others can create confusion. You may not be seeing things as they truly are. You might feel as though you don't have enough, when really you're more blessed than you realize. Remember to give to those in need. Donating to the less fortunate creates a circle whereby you can also receive. What you give comes back to you!

Manage your resources wisely. Are you spending too freely? Or are you holding on to each dollar so tightly that there's no joy in it for you? Money is

a tool that should be used in ways that bring enjoyment but also create long-term security. If you're being miserly with your abundance, the Law of Attraction can become blocked. You deserve to have all the material pleasures of life! Keep in mind that this card can refer to things other than finances. In fact, it can apply to any aspect of your life where you're giving too much or not enough.

A fairy of abundant gifts looks into a mirror but sees only lack. Her viewpoint of her own situation is skewed by her fear.

Additional meanings of this card: Working very hard for your money. Being too controlling. Fear around losing your prosperity. Financial stability. Excessive debt.

£-

Five of Autumn

When times feel challenging to you, there's always a way to receive help: ask for Divine guidance! God, the angels, and the fairies are continuously nearby, awaiting your requests for assistance. Help can just suddenly appear and provide you with what you need. Look for signs regarding how to proceed next. Magical messages appear at every turn—in every moment of every day—if only you ask for them to be made clear!

By focusing on the negative or the things in your life that make you unhappy, you set yourself on the path for more difficulties to arise. These are called self-fulfilling prophecies. Keep your thoughts positive and focused on that which you do want!

A little boy fairy has the wisdom to ask for help when he needs it.

Additional meanings of this card: Feeling challenged by money issues. Poor timing for a career change. Believing that you're alone when you're not. Health concerns.

Six of Autumn

Sharing the success that you're blessed with is vitally important. As you give to those in need, Heaven gives back to you! Giving doesn't have to be in the form of money. There are many who are in need of your time as a volunteer. Perhaps you have excellent advice to provide or could offer instruction or experience to an apprentice.

Be wise in your giving. It's important to know that the organization you're supporting is reputable and doing honest, good works. Do your research, or ask God, the angels, and the fairies to deliver clear messages about which associations you can trust.

A prosperous fairy shares her wealth with those around her. Her kindness is admirable, so long as she is giving wisely.

Additional meanings of this card: Balance between giving and receiving. Providing what is truly needed. Sharing the wealth. Tithing. Money for college or continuing education.

Seven of Autumn

The best treasures in life often take a while to mature. Don't stop believing just as the fruit ripens on the vine! Your plans may seem to be moving slowly, but the pace is quicker than you realize. Be patient! Soon your harvest will come in, and you'll see how successful you have been.

As you wait for your goals to come to fruition, now is a good time to ponder your progress so far. Note the improvements or adjustments to your process that you might make next time around.

A young farmer fairy waits patiently for his crops to mature. In the meantime, he contemplates how to occupy his time until the harvest.

Additional meanings of this card: Diligence. Slow but measurable progress. A foreseeable increase in income. Time for a little rest. Worrying for no reason.

Eight of Autumn

Learn everything you can! It may be time to return to school or get more training in the skills you seek. This could involve taking seminars, furthering your professional development, or even going back to college. Perhaps you'll gain skill as an apprentice or provide instruction as a mentor. If you'd like to change careers, now is the time!

The energy that you put into your job is recognized and appreciated by everyone, including the fairies! The Law of Attraction returns your energy to you in the form of prosperity, abundance, and advancement.

A little girl fairy learns a trade from her grandmother, who is also her mentor. She is careful to write down everything her teacher has to say.

Additional meanings of this card: Education. Excellent craftsmanship. Being paid well for high-quality work. Long-term projects. Work that represents who you are. Doing research.

Nine of Autumn

Ahhh! It's time to reward yourself for your wonderful achievements. You've accomplished a great deal, and you deserve a little relaxation, nurturing, and peace! Enjoy the fruits of your labors. Do something that feels truly luxurious and self-loving.

You've worked very hard. It's healthy to honor yourself in some small (or large!) way as an incentive to keep your forward progress going. After all, you earned it!

A very successful fairy enjoys the beautiful music from her harp, while the fruits of her labor ripen around her.

Additional meanings of this card: Being happily self-employed. Creating a beautiful environment. Enjoying the finer things in life. Cherishing your time alone.

Ten of Autumn

Family connections are extremely important. Honor your heritage and be proud of who you are. Share your history with your children or other family members. Embrace the positive and release any negative past events.

Begin investing in your future! Make plans that include caring for your family financially in terms of future education, health care, or retirement. Prepare now so that you can be free of financial worry later

in life. Even if you're young and can spare only a little sum each month, it will really add up over the years.

A happy family spends time together underneath a harvest of golden pears. The pears are a symbol of prosperity that will provide for their needs for years to come.

Additional meanings of this card: Family trees. Honoring family traditions. Financial security. An inheritance. Major business investments.

Princess of Autumn

"You can never know too much!"—or so says our Princess of Autumn. This optimistic and happy young lady simply loves to learn. She's charming and reliable, upbeat, and so very clever. She does have a bit of a mischievous streak running through her, so you might want to keep an eye out for that! Besides being an absolute joy to be around, she's also responsible and wise beyond her years.

Did we mention that she loves to learn? This gal can be the perpetual student, taking longer than

usual to get out into the "real world." She may also think things through way too long before acting. But when she does move into action, everything will go perfectly!

The Ace of Autumn has grown up, and the books that were closed to her before are now open! The knowledge she has gained has provided the abundance accumulating on the desk.

Additional meanings of this card: Time to go back to school. Study and research. Seminars or courses. Good news about finances. Needing a push to get started. Working your way up the ladder.

Prince of Autumn

Sometimes you don't need to rush to action. "Some people like to have a plan first," says the Prince of Autumn. (Yes, that was a bit of a jab at the Prince of Winter.) And, oh man, does this Prince have a plan! He has everything figured out from A to Z, with multiple backup options should you need them.

Courageous, gallant, trustworthy, and kind, this Prince is your protector and is truly watching out for you in every way. He is much like a fairy guardianwho has the added benefit of being able to put together a sound business plan for you! Still, he doesn't move very fast. It's going to take him time to get things done. You may have to wait a while.

The Prince of Autumn floats slowly and gently upon a leaf. He is in no hurry to take action, but the light at the end of his staff reflects the intellectual brilliance at work inside his mind.

Additional meanings of this card: Cautious but wise action. A very hard worker. A nature lover who is often a vegetarian or vegan. Meticulous attention to detail. Putting other people first. A message from the fairies

Queen of Autumn

Consider this Queen to be like a fairy godmother. She cares about everyone and cannot wait to swoop in to save the day. She is generous and giving and loves to make dreams come true. She *adores* luxurious and beautiful things. She could probably spin straw into gold if you asked her (and she'd certainly love to give it a try!).

Her family means the world to her, and she has the ability to run a small company and a large household without so much as breaking a sweat. She

also has a very keen eye for decorating. Her motto is "Form and function, dearie. Form and function." Her tastes are also expensive. (Very expensive.) She's discerning—and picky. Fortunately, she's good with money, because she spends it like crazy, and she tends to marry well.

The Queen of Autumn sits on her throne. She may appear inactive, but magic swirls around her. The rabbit by her side symbolizes the prosperity and creativity at her command.

Additional meanings of this card: The ability to make anything more beautiful. Being extremely sensible. A love of gardening. A wonderful parent.

King of Autumn

The King of Autumn is an odd bird. He certainly has the Midas touch in entrepreneurial endeavors. However, unlike so many in the business world, his Midas touch affected his own heart—and it turned to gold. Now he's out to save the earth! He can manage hundreds of people at once and still take out the recycling while calling his congressman to give him an earful. He is charming to a fault and will help anyone who asks. Hurt an animal and you'll find yourself on his bad side. (And you don't want to be there—trust us.)

This King loves the finer things in life and therefore tends to work very hard. *Too* hard. Where's your spouse, you ask? Oh. He's at the office. He's on the road. He's at that protest march. Don't worry . . . he'll get back home. Eventually.

The King of Autumn sits on his throne, with fully mature grapes hanging all around him. The grapes symbolize the abundance he has created, while the German shepherd at his side reflects his ability to safeguard his prosperity.

Additional meanings of this card: A generous and compassionate employer. A natural business sense. Fighting for what's right. A thriving career. Nearing retirement.

ABOUT THE ARTIST

Howard David Johnson is a contemporary realistic visual artist and photographer with a background in the natural sciences and history. David, as he likes to be called, works in a variety of mixed media, ranging from oil on canvas to digital media. After a lifetime of drawing and painting, his Traditional Media Art was exhibited in the British Museum in London in 1996, as well as in numerous American museums since, such as the Metropolitan Museum of Art in New York City. David's realistic illustrations have made appearances in every major bookstore and game-shop chain in the U.S., as well as magazines and educational texts around the world.

David offers his customers many options and more than three decades of experience. As an illustrator, he also uses the computer and has been involved in the development and marketing of software for Adobe Photoshop. Digital art, colored pencils, pastels, mixed media, and oil paintings can be

commissioned for select projects. David delivers oldfashioned customer service and the rights to these custom-made, copyright-free illustrations when he does work for hire.

Website: www.howarddavidjohnson.com

ABOUT THE AUTHOR

Radleigh Valentine is the best-selling Hay House author of How to Be Your Own Genie and 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.

