

FREE SPIRIT

March 2019

FEATURES

When the Trust has Gone
Managing Dating Nerves

PLUS

March Horoscopes
Reader Profiles

Taraji P. Henson
Realising 'What Men Want'
starts with a trip to a Psychic

discover your future, release your past

Editor's letter

I write this letter as the UK has had everything from snow, to high winds, to inches of rain, so I hope this edition finds you well, with Spring well and truly under way...

So, starting with March we take a look at St Patrick's Day, the Spring Equinox, and Mother's Day – don't forget to treat your Mum or Mum figures in your life – mark the date – last day of the month!

Also, out in March is the film we are profiling this month – 'What Men Want', I'm not always fond of re-boots, and in film & TV there seem to be a lot of them lately, but this looks quite funny and Taraji brings a certain sass to the movie!

As always, we have readers on hand to support and guide you, in this issue Robbie discusses ways to 'break free', and we catch up with Georgina a reader that has recently returned to us.

The rest of the newsletter is packed with Scrying, what is it and how to get started, Sodalite Crystal, great for inner-peace and an ordered mind! Going on a first-date? Then we explore how to overcome nerves. If on the other hand someone has betrayed you, we look at how to move on.

If self-help books always interest you, then our article on page 6, about 'Help Me' is definitely worth a read - what happens when you throw everything at it?

Charlotte

Marketing

Psychic Light Ltd. PO Box 435, Sittingbourne, Kent ME9 0WB.

We want to reassure you that we take the processing and handling of your data very seriously. We do not and never will sell your data to a third-party or allow any third-party access to your data for marketing purposes.

If you have opted-in to receive marketing materials from us, we will continue to send to you until such time as you change your preferences or unsubscribe, or we deem a suitable amount of time has passed since you last used our service and consider that you are no longer interested.

We want to ensure that it is as straightforward for you as possible to change your marketing preferences and unsubscribe should you wish to, the quickest way to do that is to email us providing the relevant information to: unsubscribe@bureautelecoms.com

www.psychiclight.com/privacy-notice/
www.psychiclight.com/terms-and-conditions/

INSIDE FREE SPIRIT Magazine

March 2019

Taraji P. Henson image - DFree / Shutterstock.com

PAY BY PHONE BILL

0906 110 4850

£1.50 per minute plus your phone company's access charge.

PAY BY CARD

0800 915 2347

£32.95 for the first 20 minutes, £1.50 per minute thereafter.

Choose a reader to begin your journey

Pick from our many talented psychics, all with different techniques

Aelissa
PIN: 4444

Aelissa is psychic, clairvoyant, clairaudient, clairsentient and a far seer. Aelissa feels that the reasons and causes behind issues can be clearly seen; timescales are more accessible and probable outcomes clearer when using Tarot as a reader tool.

Alice
PIN: 6543

Alice is a highly experienced psychic consultant; she feels her purpose is to give guidance to others on their journey. Alice works with Spirit to give heartfelt, profound readings, and she offers direction on how to find your own path to enlightenment.

Hope
PIN: 3203

Hope has a natural inherited gift from her father who was a medium and spiritualist. Hope is also an exponent of psychometry, palmistry and the I Ching as well as being a gifted healer, medium and clairvoyant. Love and relationship readings are Hope's speciality.

Jim
PIN: 3151

Jim has a mission to guide others, so they can make the correct decisions for themselves; he seeks to bring light to difficult or protracted problems using his thirty years of experience to advise people via mediumship, numerology, Tarot and more.

Seph
PIN: 1369

Seph is a no-nonsense reader with a comforting rapport with her clients, she will do her best to listen and tell you what she thinks. As a devotee of karma Seph is also a firm believer in 'Let the Seeker find the Light', in her own words meaning 'Say it like it is!'

Summer
PIN: 2112

Summer is extremely detail oriented, her readings are full of finite detail and description. She brings vision, wisdom, insight and empathy with each reading, sensitively supporting her caller and offering guidance through major life decisions and challenging times.

All calls are recorded; the caller must be 18 or over and have the bill payer's permission.

Readings under UK law are deemed to be for entertainment only. Helpline: 0121 737 5574.

Sunday 17th March **ST PATRICK'S DAY**

The 17th March brings with its St Patrick's Day – a day that around the world turns Irish! You are quite likely to see celebrations in pubs and restaurants, waterways and even the beer turned green, and quite likely a lot of fancy dress, all in celebration of the ancient Gaels from the Emerald Isle.

But originally St Patrick's Day was a Christian church Feast Day. Ironically St Patrick wasn't in fact Irish! Historians believe that Maewyn Succat (later to be Saint Patrick), was born in the year 370 A.D. on the 17th March. He was born to Romano-British parents, but was kidnapped at the age of 16 by Irish Raiders, and for some time was held as a slave on the west coast of Ireland.

By his own confession he was spurred on by a dream in which God told him to flee, and he did just that and escaped back to Britain. At first, he studied to be a priest in Gaul at a church in Auxerre, but later went to Ireland to spread Christianity to the pagan land.

One thing that has been written about him is that he drove snakes out of Ireland, but historians believe that this is more a legends way of saying that he drove out pagan influences from Irish culture. It is likely that he rose to Bishop status, and we so say have him to thank for making the shamrock famous – as he used it as tool to teach the Holy Trinity.

Interestingly, it was the colour blue that was associated with Saint Patrick. There is no way to know why it is now associated with green, apart from the obvious references to the Emerald Isle and the lush green landscapes it offers. It is of course, also the shamrock's colour and a large part of the Irish flag.

If you want to follow tradition, and avoid a Leprechaun from pinching you, then dressing in green from head to toe will surely do the trick!

Wednesday 20th March
SPRING EQUINOX

In the UK March or Spring Equinox occurs at 21.58 on Wednesday 20th March.

"The first real day of spring is like the first time a boy holds your hand. A flood of skin-tingling warmth consumes you, and everything shines with a fresh, colorful glow, making you forget that anything as cold and harsh as winter ever existed."
Richelle E. Goodrich

Sunday 31st March
MOTHER'S DAY

Mother's Day falls this year on Sunday 31st March. Don't forget to honour your Mum or Mother figures in your life! You might have your own ideas about what to get your Mum this year, from a card to flowers, to her favourite perfume. But if you want something a bit different then why not buy, or for an extra special touch make – a Simnel cake, that is traditionally associated with this day.

Breaking Free

by **Reader Robbie**
PIN: 3443

Stuck in a never-ending cycle?

If you are having trouble with the patterns that seem to always repeat themselves in your life. It is important to know that there is always a way to break out of cycles and situations that don't serve you.

What we experience is a matter of what we focus on. When you believe that you can't change things – you are right. So, start believing that you can change things and you will be right also!

Believe in yourself

Belief is a powerful thing...It can either disempower you or empower you, and the choice is always yours. No cycle is unbreakable but you have to start believing in your power to make your situation better. Using statements like 'I can't' and 'I'm stuck' or other statements of this kind are self-fulfilling prophecies. So, change the way you talk to yourself and start saying 'I can' and 'I will' because 'I will' is saying you believe in your will. If you want to do something, you will find a way. If you don't, you will find an excuse. 'I can't' and 'I'm stuck' are excuses. So, question yourself. Do you really want to make a change? Because if you really do, you will find a way.

The power to change

You are powerful, and the difference between you making real change and things staying the same is you changing your will from accepting the way things are going or have gone to using your will to create a different reality. **If you do what you have always done you will get what you have always had and nothing will change.**

Be honest

So, scrutinise yourself and be really honest about what you are bringing to the table of your own life. No one can do this for you. Start by being grateful for what you have first. That is always a good step:

- Be grateful for your health and your ability to make choices.
- Being grateful for each breath, as it creates a momentum of positivity that can change patterns for the better.

There will always be difficulties in life, that is beyond your and anyone else's control. But how you deal with them and react to them is fully within your power. That makes the difference between happiness and suffering. Some people are millionaires and have everything that money can buy but focus on difficult details in their day and end up being more miserable than people who are penniless but focus on the things that bring them joy.

Your focus determines your reality so change your focus and be honest about your patterns and you are halfway to having a substantially better quality of life than you are experiencing now.

The power is within you. How you use it is up to you!

What happens when a person decides to let their life decisions be guided by a self-help book, and not just one book, but the principles of one self help book per month for a year?

Well, that's exactly what Marianne Power did, and she documents the moving, and oftentimes funny journey of self-discovery in her book, called **Help Me!**

So, what got Marianne started on this quest in the first place? Well, she was feeling 'stuck in a rut'; she was single, home was a rented room in London, and she was constantly broke! Then several years ago, whilst nursing quite the hangover, she had the idea to explore self-help books and then write up her experience via a blog. This was not a big leap for her as she was already a freelance journalist. The blog got under way in 2014, and it wasn't long before it garnered interest from book publishers, but Marianne didn't say yes at first, trusting her gut instinct that the timing was too soon – maybe the self-help was paying off! But eventually she did strike a deal, with the publishing house Picador, and it is probably no surprise that she felt so comfortable with them, as they also were responsible for turning Helen Fielding's column for the Independent into Bridget Jones Diary. There have of course been plenty of comparisons and parallels drawn between Marianne as being the modern-day version of a Bridget Jones character.

What is funny about self-help is that despite all of the new entries into the market place, people still turn to the old classics in the field and Marianne's experiment was no different – You Can Heal Your Life by Louise L. Hay, The Power of Now by Eckhart Tolle, The Secret by Rhonda Byrne and The 7 Habits of Highly Effective People by Steven R. Covey to name a few.

The book has many funny moments, and Marianne is not afraid to really show her vulnerabilities, as she overcomes her fears regarding parallel parking a car, posing for a nude life drawing class and chatting up a stranger on the Tube as a few examples. Sprinkled in amongst the book, is Marianne's life story and ultimately at the heart of the matter her quest to get answers to life's big questions, not to mention finding a way to be happy and content!

I think it is fair to say that if this was a Disney production, there would be a moral to the story, a messy middle and a fantastic end to the story. I'm sure a happy ending was what Marianne wanted when she began the journey and what readers would like to imagine when starting the book. However, the reality is perhaps a little bit different...In fact, the longer that Marianne immersed herself in the world of self-help the more she analysed herself, the more disordered things became.

It took a sudden death in the family, and flying back to Ireland to be with her mother to halt the experiment, and although unwelcome these jolts of reality put things in perspective. There are books that Marianne really enjoyed, and some components that really spoke to her, but in the end what she felt the most was that self-discovery and self-healing, self-help are all a bit too focused on 'self', and that these developments are much better when undertaken, not by ourselves and that we do best when we surround ourselves with people that support and be honest with each other.

Trust is a really important part of any relationship, whether it is of a romantic nature, with a family member, friend or even work colleague.

When that trust has been broken, you will likely feel all manner of emotions from hurt, betrayed to angry and confused. You may even start to look at all of your relationships in a different light, and wonder how you can trust again, especially when it comes to new people in your life.

If you have had your trust broken, then it can be helpful to have some strategies to cope with the situation:

Mourn the relationship

We often associate mourning with someone dying, but when trust is broken, and the relationship is beyond repair following the betrayal, it is important to mourn the relationship, no matter what the type.

Only when you have accepted that the individual will no longer be in your life, will you feel ready to begin moving on.

Explore the reasons

If you are in the position to talk things through, then in some circumstances this can be helpful to bring an element of closure to the event. You may still decide to go your separate ways, but at least you may have some answers.

Look at yourself

It is not always an easy task, but sometimes it is worth looking at our own behaviour when life throws out a potentially life-changing event. Is there anything in your own behaviour that may have contributed to the betrayal, or is there something that you could have done differently to produce a different outcome?

In many cases, the loss of trust will have had nothing to do with your actions, but there may still be lessons to be learned. It may be that you need to take more time to get to know the measure of a person, and not to trust too quickly or easily in the future.

Is it possible that you are repeating patterns, and trusting the wrong people? Try not to be too critical of your self-analysis, but use it as a learning experience to protect yourself from future hurt.

Forgive

Forgiving a person of their betrayal may seem like the last thing in the world that you want to consider, and some acts of miss-trust will be much harder to overcome than others. But in many cases, opening yourself up to the possibility of forgiving can be very healing, and is often much less draining than holding on to feelings of hate and revenge.

It will need a lot of courage and strength to forgive someone for hurting you so much, but in the long run you will be able to trust another person more easily, if you are not entering all new relationships feeling so guarded.

Move forward

In some respects, removing the person from your life makes it easier to move forward, but you may have decided that you can get past their transgression, but it is important to remember to not hold on to their actions, you cannot save them up to be used against them at a later date.

Many of our psychics are excellent at unravelling feelings regarding trust issues within relationships, so if you feel confused and are unsure about whether to forgive, forget but ultimately want to let go – then give them a call.

Scrying

Scrying is actually one of the oldest methods used for divining the future. The word Scrying has meaning behind it, derived from 'descry' an old English word that meant to reveal, or to make out dimly. Those that offer scrying as part of their clairvoyant skills, use an object that has a reflective or shiny surface, in many cases the crystal ball will be the first choice, but others may use a favourite crystal, or something with personal meaning to them.

History

It is thought that you can trace Scrying back to China in 3000BC, Egypt in 2500BC and Ancient Greece in 2000BC. In those times crystals may still have been used, but also cracked eggs and oil that was placed into vessels. It was only later that crystal balls and mirrors were used as the form of divination developed.

Method

- The first step is to clear the mind, some clairvoyants may prefer to enter a trance like state to achieve full concentration.
- Some psychics may go back to the roots of the divination and practise at night or in a dimly lit room, preferring the use of candles to create the right reading space.
- They then use their chosen object – crystal ball, mirror, crystal etc and place it in their hands, or their hands over it and focus deeply while making a connection.
- The clairvoyant will then seek to make their intentions clear and ask their questions of the object. The visions they receive will then be interpreted for the enquirer.
- The visions may take on many forms, from cloudy glows, small insights and impressions to a range of colours. Normally the visions are stated out loud, they may seem small to the psychic, but may have significance to the enquirer. The process of speaking out loud usually deepens the trance like state, allowing the reader to see rich images projected from the object or from their minds eye that they can pass on.

Practise

If Scrying is something that interests you, then you could begin practising in your day-to-day life. If you happen to be by water, a river or even the sea – then start by looking for patterns, shapes and colours. You could do similar with the clouds in the sky. Or even use a piece of jewellery that really speaks to you... With practise you will learn to tap into your inner-knowledge and trust your instincts on the messages you are receiving.

Reading

If you would like to experience Scrying as part of a reading then I would suggest **Aelissa (PIN: 4444)**, who can incorporate scrying with mirrors into her discussions with you. **Seph (PIN: 1369)**, also offers Scrying amongst her many reading skills.

Interpreting dreams is something that can be traced back to Ancient Greece and Egypt, at that point messages received via dreams were believed to be supernatural communications, something that should be considered a 'divine intervention'.

Of course, today we know that dreams can be a jumble of things that have happened in our day, people we have met, literally our dreams and desires for the future, as well as thoughts our sub-conscious minds are trying to get us to hear.

When you wake up, you may often think to yourself 'that was a weird dream', but there are in fact many common components to dreams, that many of us will experience in our lifetime.

Today we will be exploring dreaming about travelling methods:

• Dreaming about Boats

If you were on a large boat like a ferry or cruise ship and suddenly the boat is rocking heavily and the sea is rough and unstable, then this quite literally symbolises a relationship that is going through a difficult patch with lots of ups and downs.

If, however, your dream was more of a yacht or sailboat gliding along the water, then this represents that you are both content and happy with your life at the moment. That is not to say that you will not experience stress in your life, but overall you are in a very good place.

• Dreaming about Trains

If in your dream you are travelling by train, the chances are that you are currently being pulled in lots of directions, life is very busy for you just at this moment. It can also symbolise that your mind is working overtime, you are trying to achieve more than the average person.

There is also the possibility of a dream on a train where you feel trapped, you want to get off, but the train doesn't stop off as normal – you have to wait until the very end and get off at the 'final destination'. This can be a frightening dream but actually shows that you need to resolve a problem you are facing, once you do you will be released from the stressed and trapped feelings you have been going through.

• Dreaming about Aeroplanes

Dreaming about planes might not signify what you imagine. If you think about the innovation it takes to get an aeroplane into the sky, then you will understand why plane dreams are more about creativity and new ideas.

Dreaming of flying is often to do with work problems, the dreams are symbolic of the speed at which you move whilst on an aeroplane. If you work in a fast-paced environment or job where things are ever changing, then it may signify that you are finding the demands tough on a day-to-day basis, or that you are frustrated at ideas of yours not taking off. If, however your work environment is much slower in pace, it may mean that really you dream of working somewhere more exciting and you are struggling to feel settled and happy where you currently are.

As you might imagine there is another explanation for dreaming of flying on a plane, and that is to be close to heaven, these dreams usually occur shortly after you have lost a loved one. The dream is compelling you to confront your loss on a spiritual level, so as to let your fears dissipate.

Reader Profile

Georgina

PIN: 5678

Georgina's first memory of Spirit's presence was around the age of three years old, when she became aware of a spirit that used to communicate to her via thoughts and pictures. Her mother had mentioned that even as a baby she used to look past her and gurgle and smile at what she felt where people in spirit.

Although psychic and mediumship gifts have been in her family on both sides, her parents, while growing up did not use their own abilities, leaving Georgina to explore her intuition and spirituality alone (in human terms). By aged eleven she could remote view – seeing great detail that she was able to describe to others. At this age, she also became aware that there were energy centres in her palms with one being positive and the other negative, which she later understood was connected to channelling healing energy.

It was when she walked into a spiritualist church for the first time in her early twenties that she began to understand more of what she had been receiving and intuiting all her life, and this was also the springboard for her healing path. She would go on to offer clairvoyant, claircognizant readings where Spirit often popped in to share some insight or message to the person she was reading for.

Georgina has always enjoyed and been supported by a natural affinity with angel's universal field realities; animals and nature which she would communicate and receive insights from. Presently in her late fifties, Georgina has spent a lifetime personally growing and developing and expanding both her gifts on the spiritual connection – channelling/reading side and the healing – nature connective and animal communication side, it has been a way of life and living for her, for as long as she can remember.

In addition to holistic educational therapy, Georgina specialises in song-keeper apprenticeships (freeing people's voices) and applied eco psychology. She bases all her work on levels with the way nature and spiritual Intelligence works to create a greater sense of connection, fulfilment, and self that is constantly a part of a greater whole.

Through her readings, Georgina offers many other abilities, such as spiritual healing, meditation, pranic healing, angelic Reiki, sound & crystal healing and animal healing.

You can view the profiles of all our readers by clicking 'OUR PSYCHICS'.

We would love to receive your feedback following a reading, you can do this via our website, scroll to the footer and click 'REVIEW A PSYCHIC' under 'CONTACT'.

WHAT MEN WANT

If you cast your mind back to the year 2000, do you remember a film called 'What Women Want', a romantic comedy by Nancy Meyers starring Mel Gibson?

Well, fast forward to 2019 and we have a reboot of the film, called 'What Men Want', as the title suggests there is a gender switch. The starring role this time is played by Taraji P. Henson, but the basic premise of the film is the same.

Henson plays the role of Ali Davis, she is a female sports agent, specialising in boxing and as such works in a very male dominated area. Unfortunately, she is often shunned by her male counterparts and she is struggling to get ahead at work, despite being really good at what she does.

If you watch the film trailer you can see that the final straw comes for her when a male co-worker is promoted instead of her.

Ali picks herself up and goes out with her friends, first stop is a visit to a psychic, she drinks a tea made by the clairvoyant that amongst other things is laced with cannabis. A wild night follows, which includes a trip on the dance floor and a nasty bump to the head. Fast forward to her waking up in hospital and quickly realising that she is hearing all men's conversations – not just what they say out loud to her, but their inner-thoughts as well!

At work, Ali's next big quest is to sign an NBA superstar – before anyone else! So, she decides to embrace her new-found skill, and treat it as a 'gift' and not a 'curse'. Of course, unleashing this superpower is not without its difficulties, including putting both her friendships and new budding love interest to the test.

The film is released by Paramount and will show in the UK from the 22nd March 2019. The movie has a cast of familiar faces, Aldis Hodge (Hidden Figures), Tracy Morgan (30 Rock) and Erykah Badu (The Cider House Rules) who plays the afore-mentioned psychic.

www.paramount.com/movies/what-men-want

Do you want a clear, ordered mind, rational thought and inner peace?

Then,

Sodalite

may be the perfect healing stone for you...

Gemstone Colours

This striking stone most commonly occurs in royal blue, with veins of white calcite running through it. Named after its high sodium content, this mineral is relatively hard and largely used as an ornamental gemstone. Although it was first discovered in Greenland in 1811, it was not until 1891 when deposits were discovered in Ontario, Canada that the stone became popular.

History

Its fairly recent discovery means there isn't much history behind the usage of the stone, however one notable story tells how, upon a visit to Ontario, Queen Victoria's granddaughter Princess Patricia fell in love with the stone and soon chose it as the interior decoration for Marlborough House in London.

Crystal Healing

Often referred to as 'the stone of truth', Sodalite is thought to be an excellent stone for encouraging objectivity, truth and intuition. Sodalite has the ability to calm the mind and allows new information to be processed and taken in. It is one of the best stones for easing anger, as its calming influence allows us to release those nagging negative thoughts and emotions.

Its energy is also particularly useful in bringing people together, it is believed to promote trust and harmony between group members.

You may also want to use this stone to inspire creativity - painters, writers and singers could all benefit from using Sodalite, as it inspires and stimulates ideas whilst calming the chaos and disorder that often surrounds creative types!

On a physical level, Sodalite is thought to balance out emotions and can even calm a panic attack. It has been used to cool fevers and lower blood pressure as well as aiding with problems in the digestive system and throat.

Chakra Connections

This stone is an air element stone that corresponds to the third eye chakra. Sodalite is a truly spiritual stone and when used in chakra meditation it has a way of opening up the 'spiritual pathway' allowing you to send and receive messages with ease. If you are looking to develop your psychic abilities this is a great stone to begin with.

From jewellery, to carved statues and tumbled stones, there are endless ways to incorporate Sodalite into your life; wearing or holding the stone close to your third eye chakra may stimulate a range of gifts you were not even aware of.

Reading

If you would like to incorporate crystal healing energies into a psychic reading, then why not try psychic's *Mariah - PIN: 1881, or Paula - PIN: 5454.*

Managing Dating Nerves

Whatever life stage you are at, deciding that you are ready to date is a big step. It is inevitable that you will have some nerves about meeting someone new. If you have been off the dating scene for some time, you are probably wondering if anything has changed since you last did it! All of these feelings are completely normal, but it is great to take a few steps, to calm your nerves, so that you can enjoy dating for the fun experience it should be.

Tips to follow for calmer dating:

Visualisation

Before you even agree to go on a date with someone it can be a good idea to visualise what you want from your next relationship. Try and visualise your first date, at the same time as telling yourself that you are confident and are ready for this next step. You are much more likely to have a positive experience, if you have already imagined it being so.

Pick a Good Match

This sounds obvious, but as much as possible try to select someone that you believe you will have a genuine connection with. Choosing someone

that shares some of your same interests will enable conversation to flow more easily. Knowing a bit about the person before you take the plunge and meet, means you will have points of interest to pick up on, hopefully keeping awkward silences to a minimum.

Have a plan

For a first date you might want to consider something where there is a lower level of pressure, such as a coffee, as opposed to an evening dinner. This will give you enough of an opportunity to see if there is a spark between you, and let you consider whether you want to move on to having a more intimate date.

Relax

If possible, schedule your first meeting at a time when you will not have to rush, so a weekend may be better than straight after work for example. Try to build in a ten-minute window to your getting ready time, to meditate or just sit and breathe for a while, to calm any nerves you are feeling. Try to remember why you are doing this, to meet a nice new person and to enjoy some pleasant conversation, try not to build it up in your mind to something monumental.

Conversation

It is easy to let nerves overtake a situation, especially if you are worried about filling any gaps in conversation. So, practise really listening to what the person is talking about, and ask them questions by way of follow up. People love it when you show interest in them, and it can take some of the pressure off you, until you feel comfortable with them asking about your life. Not all dates have to end in a potential relationship, part of the process is learning about another's life to see if you might be compatible and want to spend more time together - its all just part of the journey.

Seek help

If you are really anxious, then enlist the support of your family and friends. They might be able to suggest a good place to meet where you would feel at ease. Perhaps one of them could come over when you are getting ready to help you over any last-minute jitters. I'm sure they won't mind hearing all about your date after and a good gossip over coffee will let you celebrate or commiserate depending on how the encounter went!

Astrology

with our expert

Carol Day

Welcome to Free Spirit's in-depth horoscopes for March 2019.

It's Springtime in your Arian heart this month and the cosmic momentum is amazing. You put both love/social hats on and enjoy the planetary power which is flowing towards you. Divine revelations can happen all month especially on 15th & 16th and from the 24th onwards. Mercury (health) camps out on Neptune (spiritual) from 24th-31st great for intuition/finance. Venus enters Pisces on the 26th, wow! Spiritually it's a magical time to nourish the inner you.

Fasten your seat-belts and get ready for a roller coaster ride this month as Uranus moves into your sign on the 7th. Your more conservative spirit spreads its wings and you are a more exciting person to be around. Gaining mental clarity is key when Mercury visits Neptune from the 24th-31st. Spirit is sending important money messages then, showing the value of intuition to access cosmic sources of supply and merge the spiritual and worldly.

Gemini, the universe drives your success this month and with your career sky chock-full of planets you can't go wrong. Mercury your ruler shows personal elevation and success, and the New Moon on the 6th and Full Moon on the 21st are excellent financial days. The New Moon falls in your career sky, which also brings prosperity, and when Mercury camps out on Neptune from 24th-31st your earning power is booming, like a fairy-godmother waved a magic wand?

Well-being comes under review as your health/work sky is strongest in the stars this month. Health matters get sorted by the New Moon of the 6th which not only falls in your health/work sky but right on your health planet Neptune. Good days for spiritual healing are 15th & 16th (Sun travels with Neptune); 24th & 31st (Mercury camps on Neptune). On the 20th the Sun enters your love sky, the beloved cushions your loveliness, and friends play Cupid with singletons.

Scorpio's are taking a brief holiday from themselves just now, and the emphasis is more on the need of others – a wholesome thing to do every now and then. Although career activities are not a focus now, your leisure interests can bring career opportunities. In some cases, contacts can be made at the theatre or concerts, when entertaining prospective customers. Venus is exalted in your creativity/love sky; charisma is powerful. Enjoy a personal break.

It's the mid-night of the year for Centaurs. The night of your stars is at its maximum strength, so you're a night person these days. Night is for internal activities, recharging the body and renewing the cells, preparing for the next day, which allegorically speaking will happen later in the year. You may have psychological breakthroughs; past memories may arise and you see them from your present perspective. Family sky is powerful now; so, enjoy the comforts of home.

Moon folk can look forward to a happy, prosperous and successful month ahead. On the 20th the Sun (money) enters your career sky and you begin a yearly career peak. With over 90% of planets moving forward you should see fast progress in career and the Sun's position signals prosperity. Before this happens the religion/philosophy sky is powerful until the 20th, it brings spiritual guidance via dreams; the celestial worlds are letting you know they are around.

Dynamic Leo, it's time to shake your mane, put your best foot forward as a 'career warrior' – compete on the world stage. You're supported by Martian energy in the career sky which gives you an advantage. Venus (career) and Uranus (love) are playing kissing cousins, and are in mutual reception which show love & career togetherness. Moneywise observe dreamlife for guidance as Mercury links to spiritual Neptune between 24th-31st.

Love makes the world go around this month, as you're on the crest of yearly love and social peak, your popularity is boosted, and the love sky is full of happy planets. You also enjoy financial favours of social contacts. Love is idealistic this month and romance can be found in spiritual-type venues. Venus (finance), shows money earned by hard-work, but with an exalted Neptune link on 26th, you can expect fabulous fiscal intuition and greater earnings.

Finances are good this month, as Uranus is receiving helpful vibes in your money sky and shows positive financial changes. Your more conservative in financial matters, and not so much the risk-taker, it's about 'happy' money earned in enjoyable ways. Capricorns intellectual/communication skills are powerful, and the money-people in your life get even richer. A New Moon on 6th brings home-front romance; the 21st Full Moon opens your heart.

It's time for our caring water-bearers to focus on home/family, personal emotional health and well-being this month. With Venus (family) and Uranus (ruler) in mutual reception much progress will be made in these areas. Venus in your sign until the 26th enhances beauty and grace, your personal appearance shines. Your love planet in the money sky shows wealth is a romantic turn-on, or a good talk in an educational setting is another way to capture your heart.

Pisceans have a special star quality now, your appearance is bathed in cosmic light, which creates beauty of an ethereal quality. Mars (money) in Taurus gives sound fiscal judgement and career lead-ins can happen through friends/colleagues. Workwise the health-field, sales/marketing and PR are highlighted, and 15th & 16th are lucky days. You begin a financial high when the Sun enters your money sky on the 20th. It's your turn to bask in the Sun.

Discover Your Future, Release Your Past

Insightful Readings with Sincere Psychics and Mediums

You want the **best quality readings possible** and our psychics and mediums offer just that!

Do you need answers to life's burning questions? Do you need to know where your relationship is going? Do you seek to communicate with a loved one in Spirit?

CARD PAYMENT
0800 915 2347

£32.95 for
20 minutes

PRE-PAY MINUTES

[psychiclight.com/
pre-pay-minutes/](http://psychiclight.com/pre-pay-minutes/)

Offers Best Value

20 minutes costs only £30
10% free minutes available
Top up & call 24/7

PAY BY PHONE BILL
0906 110 4850

£1.50 per
minute

One to one readings with sensitive, highly gifted mediums and psychics

For Love & Relationships call

0906 110 4851

£1.50 per minute

For Amazing Mediums call

0906 110 4866

£1.50 per minute

Psychic Email Readings

psychiclight.com/email-readings/

Ask 3 specific questions. £39.95
Detailed written answer within 72 hours.

Text PSYCHIC + your question to

84184

£1.50/reply + standard text rate.
Max 3 replies, 18+ only.

Relationships Business Couples Bereavement Family Sexuality Wellbeing Divorce

www.psychiclight.com