

FREE SPIRIT

November 2019

FEATURES

Finding the 'One'
The Angelic Kingdom

PLUS

November Horoscopes
Reader Profiles

Emilia Clarke

Proving every relationship
comes with baggage!

discover your future, release your past

Editor's letter

Bonfire Night is fast approaching, that means fireworks! If you are partaking, why not cook up a batch of toffee apples to enjoy during the display? We show you how on page 4.

It's inevitable at this time of year that our thoughts turn to Christmas, but don't purchase any gift cards, until you have got clued up on the terms & conditions surrounding them (p.11). Then whilst you are in the seasonal mood, why not go and see our cover star Emilia Clarke in the rom-com Last Christmas?

This edition of Free Spirit is a bumper one for psychic advice from our readers, Mariah talks to us about her guides on pages 6 & 7. We delve into Angel helpers and the readers that can support in this style of reading on page 9. Then we turn our attention to love & relationship readings on page 13. Last, but by no means least we check back in with long-standing and highly popular psychic – Jasmine on page 12.

If this winter you want to turn your hand to crystal healing, then we have some suggestions for you...Also, it is worth reading up on blood pressure on page 8 – could yours, or someone you love be in the high range? Why not act now, before December indulgences begin...

Is prosperity in the stars for you this November? Read your horoscopes for the month to find out!

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 November 2019

Emilia Clarke Photo Credit - Featureflash Photo Agency / 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

Adele

PIN: 3622

Adele is an awakened empath and spiritual healer. She is able to guide clients by passing on messages and information to suggest powerful solutions for their future. Adele is open to all sorts of possibilities and is highly receptive to angelic guidance.

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.

Fran

PIN: 1133

Fran is a psychic medium with 17 years' experience, she hears and feels Spirit and has done so from a young age. She meditates before readings, allowing her guides to draw close, to inspire her with messages and words of wisdom for those that seek answers.

Mavis

PIN: 1010

Mavis is a medium clairvoyant and has worked with her gift for 25 years. Through her in-depth readings she gives guidance and direction, enabling clients to make the right decisions and choices in relationships, business, career, family and more.

Paula

PIN: 5454

Paula is a very experienced and dedicated medium, who has worked in this field for many years. She is able to offer you a reading with or without the use of spiritual tools including the use of Tarot cards, crystals, ribbons and rune stones.

Sandra

PIN: 2662

Sandra has over 29 years of experience in spiritual work; her gift has taken her all over the world. She gets messages from Spirit through thoughts, feelings and visions; she works on your voice vibration which assists with the connection and answers.

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.

Apples on Bonfire Night

Both Halloween and Bonfire Night fall in the middle of the autumn apple harvest, so it is no surprise that the Toffee Apple is synonymous as a treat at this time of year.

Bonfire Night in the UK, is also known as Fireworks Night and Guy Fawkes' Night, and of course remembers the failed Gunpowder Plot that tried to blow up the Houses of Parliament. No comments please – on how each of us is feeling about parliament currently!!! But I wouldn't be surprised if a few burning effigy's this year take on the look of the odd politician or two, ha!

Whether you are enjoying a few sparklers in the garden, or are going to an organised fireworks event, why not make some home-made treats? There really is no end to how you can decorate an apple...

What do you need:

Apples – Choose whatever eating apples you like the taste of. Sharper apples like Granny Smith's can work well in contrast to the sweet coatings.

Sticks – You can use lolly sticks, sturdy straws, skewers or even twigs (great for that witchy feel).

Coating – This could be traditional red sticky toffee, caramel coating or even chocolate (read on for recipe ideas).

Toppings – Go wild! This could be sprinkles, chocolate, nuts, crushed biscuits/cereal – whatever you fancy.

Coating Options:

For **Toffee Apples** all you need is caster sugar, vinegar and golden syrup. Plus, possibly food colouring, if you want that bright red shine!

Why not try BBC Good Food's recipe: www.bbcgoodfood.com/recipes/13599/homemade-toffee-apples

You could try **Caramel Apples**, you will need sugar, maple syrup, golden syrup, butter and double cream – very indulgent!

Food Network has a recipe: www.foodnetwork.co.uk/recipes/caramel-apples.html

Of course, if you are a chocolate lover – then this might be the only option for you. For **Chocolate Apples** you literally need chocolate. Choose a dark, milk or white chocolate or combination, that complements your apple choice.

All Recipes gives you step by step instructions: <http://allrecipes.co.uk/recipe/6056/chocolate-dipped-apples.aspx>

Whatever you make, enjoy... It is one of your 5 a day!

NEW HEALING CRYSTALS FOR WINTER

AZURITE

TIGER'S EYE

AMAZONITE

If you are looking to enhance your intuition and really tap into your psychic abilities, then Azurite could be just the crystal. This gem is used when people want to channel Spirit. It can be utilised when in a meditative state, or just as a tool for inner vision when you need spiritual counsel. It has long been believed that this stone would create a celestial gateway. Azurite can also be used when you are overwhelmed by emotions, if you are feeling stressed, sad, anxious or just generally in life you are a worrier.

Tiger's Eye makes the perfect Amulet, something you can wear or carry with you, so you can access the crystals healing energy at any time. Like the cat it is associated with, Tiger's Eye brings about determination and patience. It is perfect when you need to feel on an even keel, when day-to-day life is in danger of making you frazzled. As a stone it is also very useful for abundance and prosperity. Tiger's Eye also has a protecting element, guarding against misfortune.

You might not have heard of Amazonite; and certainly, its name has puzzled – does it represent The Amazon river where the crystal is found, or the strength of ladies of Amazon? Its qualities allow you to really harness the power of both the feminine and masculine energy you have inside, using both to great effect. It can make you bold, courageous and give you confidence when needed. Use this stone when you need to feel assertive and when you need to get across your opinions and perspectives.

WHO ARE MY GUIDES?

I am often asked who are my guides? How do I know when they are with me, and what are their messages to me? I can tell you that we all have guides. I know mine through the work I do, sometimes a new one appears, and older ones stand back, it's quite a fluid arrangement. Working mediums do work closely with guides, because getting to know your guides is an essential element of professional development and continuous development. Guides work with us to help us do the work. So, a working medium does have a working knowledge of their guides, because it is more like a partnership.

However, we all have guides. Each one of us is an eternal soul. We may have had many lives, and at each incarnation, we are born, live on the earth plane then we return to spirit. We are spirit, while we are on the earth plane, the spirit has a physical body to wear, a bit like a jacket, over the inner core, the invisible spirit within. The jacket is not built to last, it is a vehicle for earthly life, but we are eternal spirit, so we return home once the jacket no longer functions. The jacket, in that sense, becomes irrelevant, the spirit continues its evolutionary journey.

THE THEORIES

There are lots of books and theories about what I am giving here, and some of them make sense to me, but my work is about giving what spirit gives me. So, I am not attaching theories to my explanation here, because neither my guides, or loved ones, have given me any back up on the theories. I believe we evolve in this life; we learn lessons here on the earth plane, all of us, and we are definitely eternal in the sense that only the body dies.

We all have a purpose in life. From those born to create huge shifts in societal structures, down to just feeding the family, each one of us is here for a reason. The number one reason is our own souls' development. Cleaning toilets may not liberate a nation, but it is still a highly valuable action, and service, so everyone is equal in a spiritual sense. There is no higher or lower purpose to our individual existences, no hierarchy from a spiritual perspective.

WORKING with GUIDES

by
Mariah
PIN:1881

GUIDES ARE JUST LIKE YOUR BEST FRIEND, THEY NEVER LET YOU DOWN, THEY NEVER DECEIVE YOU, AND THEY ARE ALWAYS THE BEST COMPANY.

EVOLVED SOULS

Guides are however, highly evolved souls. They are capable of divine, unconditional love and acceptance. Something which is very hard to practice on the earth plane. They channel peace and growth to us, they have lessons to teach to those who want to work closely with them, but it is not a demand. Again, guides never instruct or demand, just support. They do not have egos. For us,

this might be a kind of requirement of earth plane life, and a necessity at times, for self-protection. Identity is a social construct, so without identity and ego, they don't need us to know who they are or who they were. Working with them to raise your own vibration is all they seek to achieve, they might give you an identity to help you relate, but it is not important to the guides.

To work with your guides, or at least receive assurance that they are with you, it is the same fundamentals of opening to spirit. Putting your logical and rational mind on pause, and just

allowing. This is the phrase that I would encourage you to work with, 'allow spirit to make themselves known to you'. I say this because they are always there, the only real block is ourselves. Temporarily suspend any doubt, just have faith and allow. It takes practice, so don't be discouraged if you try it repeatedly, and get nothing. This happens to me sometimes, so don't feel it is a failure or you can't learn. You can. I have, and you can. I fail, that's fine, that is normal. Just don't stop experimenting.

POWERFUL HEALING

Allow the guides to give what they need to, allow the feelings, the sensations, the images to form without censorship or judgement. Accept that it might take time for the meanings to be revealed to you. Practice and familiarity helps, and don't be surprised if they crack a joke with you. Guides are just like your best friend, they never let you down, they never deceive you, and they are always the best company. As long as you are ready and willing, your guides will give you everything you ask for, and more, especially healing. Guides can give powerful healing when you need it, and because they come from a place of unconditional love, they will give to others if you ask them to.

In the tradition of spiritualist mediumship, the theory is that we do not give guides in a reading, because unlike loved ones, guides cannot be evidenced. Unless of course, you have already met your guides, then it is wonderful confirmation that you are on the right path. However, I do give guides if one comes through in a reading, because my personal view is the medium should not censor what is being given. Guides rarely come through in a sitting, because your task is to work with them yourself, and that is part of the discipline that is needed to work with spirit.

ACCEPT THEY ARE THERE

Not everyone wants to work with spirit, or wants to meditate to meet their guides, and that is fine with the guides. You can still connect to your guides for yourself, more simplistically. You don't need to work at seeing them if you follow the one simple rule of total trust. Totally trust they are there, that they hear your prayers, thoughts, requests and they will answer them. Even if it takes a winding path and a bit of time, they always deliver. Offer your unconditional love to them, as they surround you with theirs.

THEY ARE CAPABLE OF DIVINE, UNCONDITIONAL LOVE AND ACCEPTANCE.

The Silent Illness!

Do YOU Know Your Blood Pressure?

It should be a simple question:

In the UK, Fitness Trackers have taken us by storm, with many of us calculating our sleep, our steps, our activity levels, inclines climbed. As well as knowing the macro nutrients and calorie intakes of the foods we have consumed.

However, many of us will be unaware of such a vital statistic as to what our blood pressure is...

This is not entirely surprising, as unless you have an existing illness, are on medication, regularly visit the Doctor's or have unexplained symptoms, you could go years without the need for it to be checked.

Without being alarmist, it is known as the 'Silent Killer', and that is because often people can have no symptoms, despite suffering with Hypertension. Shockingly, for many, it is only when they have a stroke or heart attack, that they realise they had an underlying condition such as high blood pressure.

New Guidelines

Earlier this year NICE (The National Institute for Clinical Excellence), updated the guidelines surrounding blood pressure.

Blood Pressure is governed by two numbers:

- **Systolic** – Top Number (maximum pressure point when the heart contracts).
- **Diastolic** – Bottom Number (the point when the heart relaxes, this is defined as when the blood vessels are under the least pressure).

Below or at 120 over 80 is the ideal point.

120 over 80 to 140 over 90 – means you should be taking measures to actively reduce your blood pressure.

140 over 90 – under the new guidelines would be considered high blood pressure, and you may be offered medication as well as lifestyle advice to reduce the number.

How to Get Checked

If you are concerned, or have any other health factors or symptoms then you should see your GP.

Otherwise, your pharmacy may well offer a blood pressure check.

It is worth knowing that some people get 'white coat hypertension', i.e. they get a false high reading, as a result of nerves and being in a medical setting. In these cases, it can be useful to purchase a machine and take regular readings at home to get a benchmark.

www.bhf.org.uk/informationsupport/heart-matters-magazine/medical/tests/blood-pressure-measuring-at-home

Easy Steps Everyone Can Take to Reduce Blood Pressure

- Lose excess weight.
- Eat a balanced diet, with plenty of lean protein, whole grains and diverse amounts of fruit and vegetables.
- 150 minutes of moderate activity per week.
- Keep alcohol to 14 units per week.
- Reduce salt intake.

It is estimated that 62000 deaths occur in the UK unnecessarily each year from strokes and heart attacks, as a result of poor blood pressure control. So, ACT NOW!

Could the Angelic Kingdom help relieve your stress?

Most of us will have periods in life that cause us stress, from major life events like moving house and having a baby, to dealing with illness or changes in work circumstances, to name a few.

Of course, each of us will deal with stress in our lives differently. Some tolerate stress very well, even thriving under a bit of pressure or a hard deadline. Whilst others will feel under the weather quite quickly and may turn to vices like food or drink to cope.

When stress becomes an everyday part of life:

If you have been under stress for a long time, then you may now be noticing daily symptoms, for example:

- Sleep problems
- Headaches
- General feelings of fatigue
- An inability to concentrate for long periods
- Feeling easily irritated

You may have reached a stage where you think, you might want some support in managing the stress in your life. Welcoming angels into your life may be part of the solution!

How can Angels help?

You already know that Angels reside in the spirit world and act as messengers. Many believe that they are also there to offer us protection and guidance, throughout our lives, particularly in difficult times.

But, to obtain their loving energy – we do need to reach out and seek their support. This is partly because their role is not to pass judgement on us, or to interfere with the path in life we choose at any moment in time. But they will provide a helping hand when needed.

Many find that just the act of reaching out to an Angel, and temporarily placing the stresses you are dealing with in the hands of someone else for a while, can bring about a sense of calm. Sometimes it also allows you to gain some perspective and see solutions from a higher power. Hopefully you will feel empowered to move forward, feeling a healing energy surrounding you.

Angel Reading

If you are going to have a reading, then many of our Psychic Team can bring the Angelic Kingdom into the forefront. I would suggest: Adele – 3622, Ellie – 1180, Mel – 4455, Riya – 2424 and Vivienne – 3555.

*This article is not meant to form medical advice, and of course should not be used instead of seeking support from your GP.

... you gave me your heart.

Know what you are thinking, this is the November edition? So, why am I featuring a Christmas film? Well, this movie does have a Christmas back-drop, but really it is a fun-loving, light-hearted British rom-com, that just happens to be out in UK cinemas from the 15th November 2019.

The Cast

Emma Thompson features in the film, but she is also one of the writers. In fact, the film was inspired by a George Michael song 'Last Christmas'. George Michael was involved in the early stages of the film, but sadly he passed away before the project really got off the ground.

The two lead roles are played by Emilia Clarke (our cover star), who you might well recognise from Game of Thrones, and Henry Golding, whom you may know from Crazy Rich Asians'. The two of them play star-crossed lovers.

The Theme

If you are familiar with the 1984 hit – Last Christmas, then you will know it deals with the topics of lost love and unrequited love. And, so the theme of the film follows...

Emilia Clarke plays the role of Kate, she actually works as an Elf, but in an all-year-round Christmas shop. You might imagine that would make her happy, cheeky and full of festive spirit, but in reality, she has been through a lot and she is more scared and cynical. Perhaps not what the shop owner imagined or wanted from a Santa helper!

Emma Thompson is known for being an activist, and so it may come as no surprise that this is a more dramatic type of romantic comedy, that also deals with some more emotional topics along the way. Family, illness, homelessness, immigrants and generally people trying to repair their lives are running themes throughout the film.

Film Poster courtesy of Universal Pictures

The Music

Whilst the music is important in any film, this movie is not a musical. But George Michael fans will be delighted to learn that it does contain some unreleased music, as George was working on his new album when he passed away.

The Trailer

The trailer actually sparked some internet guessing about the male lead, with many surmising he was not alive in the film, but a ghost who only speaks to Kate.

Paul Feig – the Director has been keen to advise that the film is a nice Christmas story, and not a complicated 'Matrix' type film! "Anything anybody thinks they know about this movie is not correct." Only time will tell...

www.lastchristmasmovie.com/

Gift Cards can make a great present, they can be bought in small or large denominations, depending on who the present is for. They allow the recipient to choose something they will love.

However, there is no doubt that the retail landscape is changing, and with Brexit raging on, this doesn't look like it will alter any time soon. Many businesses go bust in the first few months of the year, if they have not made enough money during the Christmas period.

So, it is worth knowing a little bit more about Gift Cards, and your rights surrounding them...

- Not all cards are equal. Check the Terms & Conditions before buying. The best option is to choose a card that can be used both in-store and on-line.

- It is worth knowing that some brands will only let you use a Gift Card in a stand-alone store, not for example if they have a concession stand within a department store.

- When House of Fraser went into administration, there was a lot of uncertainty around them honouring existing gift cards. If you have heard any rumblings about a business struggling, for smaller gifts – cash may be safer.

- It can be worth finding out the expiry dates of any Gift Card, and highlighting this to the recipient. There is a high variance within this market as to how long you have to spend the money. Some stores offer no expiry date – the best kind, others offer a generous 2 years, but many shops will expect you to spend them within 6 months, or forfeit the money!

- A good rule of thumb, is to spend a Gift Card shortly after receiving. Purchasing Pre-Paid Master/Debit Cards, as opposed to Gift Cards, can also give the recipient a wider choice of what to spend the money on. Thereby eliminating the holding on to it whilst they decide what they need.

- If you are thinking about spending a larger amount of money, for example £100 or more. Then paying for the Gift Card with a Credit Card would be a good idea. As this would trigger Section 75 under the Consumer Credit Act, meaning if the business got into trouble and did not honour the gift card, your card provider would be jointly liable for the purchase. There are rules around making a claim – so act fast.

- If you are giving to children in the family, nieces and nephews whether old or young, it may be worth investigating whether they would prefer money being sent into a savings vehicle. Perhaps they have a Junior ISA, or a Lifetime or Help To Buy ISA?

Reader Profile

Jasmine

PIN: 5115

Jasmine has a very special talent, as a clairsentient and clairvoyant medium. She tunes in quickly and gives amazing insight; she is able to give straight answers to straight questions and has become extremely popular.

Jasmine is a natural healer, and has a special affinity with all creatures from the animal kingdom. She holds a workshop on a monthly basis for those that want to heal/communicate with their own animals.

She is able to transfigure spirit, an experienced reader who can read anything from a book to a crystal ball; her guides have been working with her for over 30 years. Most of all Jasmine is a passionate reader who will link in quickly and be direct with her answers, guiding you with empathy.

Jasmine understands the importance of nurturing budding psychic talent, and as such she teaches a weekly class for those that wish to expand their psychic abilities as well as explore spiritual studies.

Testimonials:

I had a reading with Jasmine. She was wonderful. She was spot on about the nature of my kind and caring and clever autistic son, my current housing situation, my feelings, and passed on some really important and wonderful messages from her guide. I am now feeling calmer and looking forward to the next few years with work and my house move, and a future trip to America I was told about. An amazing reading! Thank you, Jasmine.

Cas

I am totally blown away by Jasmine, she needs so little information and is transparent, open and honest. I felt so reassured by her words, because of their authenticity. She is explicitly real, does not tell you what you want to hear, which is what I want from a reader, she has highlighted the way ahead.

Claudia

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'.

As busy singletons struggle for time to find love, a whole new world of dating has emerged. From social media to online dating sites to dating apps, the possibilities are endless, albeit often electronic...

So, the demand for quick answers and on the go, advice increases; psychic readers have become the latest 'go-to source' for love and relationship guidance, helping many narrow down 'the one' by using their psychic gifts.

Intuitive Perception

Our readers use their intuitive perception to assist people in situations where they may not be able to see clearly. For example, if physical attraction is obscuring judgement on whether someone is a suitable life partner or if a misunderstanding is causing friction in a potential new relationship. Psychics offer clarity and peace of mind to anyone who is struggling to see clearly in a certain situation, assisting you to examine things in a new light.

Love & Relationship Readings

Many clients come to Psychic Light because they can't understand a person's actions or feelings in a certain situation. After a Love & Relationship reading, they may walk away understanding exactly why things have played out a certain way, or knowing why a potential suitor is behaving as they are.

Our readers offer their guidance to assist each individual in understanding their own unique needs

Could a Psychic Reading Help You Find 'The One'?

and requirements and realise upcoming possibilities. Making them more effective at making major decisions about romantic situations and their love-life in general.

A Psychic may also be able to assess whether you and a potential partner are compatible, as well as examining whether thoughts and feelings are really reciprocated. A psychic reading can provide insight into certain issues that may be holding you back from finding love, and guide you in addressing them. Common concerns include: an inability to let go of a past relationship, difficulty acknowledging the potential of a certain situation, and assumptions that are based on hopes or desires rather than fact or reality.

Enlightenment

If you are looking for psychic reading to assist you towards 'love' enlightenment, then why not try one of the following clairvoyants: Alice (6543), Dave (2244), Hope (3203) or Norma (1414).

Astrology

with our expert

Carol Day

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

Aries will experience a very successful month career-wise, and with half the planets supporting your ambitions, the Sun in the morning and the Moon at night, you can't go wrong. Focus on the career and serve your family by being successful in the outer world. Your regeneration sky is powerful all month and favours purging of negative thoughts, feelings and old chattels. Money-wise your beloved gives you a generous lifeline – enjoy!

Until the 19th your spiritual planet Mars is in your health sky, so if you've been in discomfort from any health problems, you get good results from spiritual therapies. Spiritual exercise is also useful – Yoga and Tai chi etc. You're still in a love/social peak until the 22nd. Venus/Jupiter bathe you in stardust all month especially 22nd-24th, and with Mars in your love sky, spiritual-type venues are wonderful settings for romance.

Love makes the world go around for Gemini this month. Love planet Jupiter has been in your love sky all year and Venus joins him until the 26th. On the 22nd the Sun moves in and you begin a yearly love/social peak. Good days for romance are the 22nd-24th when Jupiter travels with Venus. You're swathed in starlight and people are attracted to your radiance. It's raining money on the New Moon 26th and Full Moon on the 12th.

Libra is still in the midst of a yearly financial peak until the 22nd. Mars moves into your money sky on the 19th showing you have financial favour from partners, friends and colleagues. Ruling planet Venus travels with Jupiter from the 22nd-24th, lucky financial aspects, for buying high-tech equipment, or maybe a new car. You look great as Venus enhances beauty/personal magnetism, and you attract more mystical types of people.

Venus spends the month in your money sky, and Jupiter has been there all year. These two bountiful planets in this house spell prosperity. On the 22nd the Sun enters there too and you begin a yearly financial peak. Love planet Venus also joins the money club which looks good for joint business ventures, especially the 22nd-24th. From the 22nd a personal pleasure peak hands over to a fiscal one. A time for celebration. Cherish!

The Centaur's ruling planet Jupiter comes home, and what a welcome he brings, the month ahead is happy and prosperous. The Sun enters your sign on the 20th and Venus on the 26th and you begin a personal pleasure peak. Health-wise Venus sends her celestial rays to soothe and heal any recent maladies and restores self-confidence. Perhaps it's time for a vacation, are your bags packed? Shall we fly to Paris, London or Rome?

Jupiter has been in your work sky all year; the Sun moves there on the 23rd and Venus is also there until the 26th. This is an excellent period for job seekers, overtime and paying hobbies. Personal prosperity is strong, and until the 22nd the Sun (finance) is in the fun sky. Having fun and letting go of worries is not only healthy but helps financially and in the career. It also favours music and showbiz ventures; luck finds you in leisure venues.

Leo's family sky is still strong until the 22nd, so continue to focus on the home, family and emotional well-being. Although not a major focus just now a happy career opportunity arises between 22nd-24th, blessed by Venus (career) in your fun sky. Leo's are leaving worries on the doorstep and crossing over to the sunny side of the street. The Sun enters your fun sky on the 22nd and you begin a yearly lucky peak. It's party time!

A good night's sleep makes for a good day. Although different, the pursuits of the night are just as important as the activities of the day. You enter the midnight hour of your year, a time for building up your internal energies for the future. Money planet Venus is in your home/family sky until the 26th, much family support for beautifying the home. Later the Sun joins the family sky showing spiritual harmony which helps to heal the emotions.

Career planet Venus indicates an exploration outside your normal career haunts. It could also be your pursuing career goals in unconventional ways. Venus spends most of the month in your spiritual sky; involvement with charities/altruistic causes helps the career. Venus travels with Jupiter from 22nd-24th this can bring career wins, and success in spiritual practice. Why not delight in the fruits of your labour and let your hair down?

Water-bearers are still in the midst of a yearly career peak until the 22nd, success is happening this month. Mars moves into your career sky on the 19th and indicates a need for more assertiveness with competitors, call on siblings for help if needs be. The Sun is also in your career sky until the 22nd, so you favour powerful people. On 22nd the Sun's in your love sky, so a love at first sight kind of energy can occur in friends/social groups.

Career has been thriving all year and this month it gets even better. Pisces work ethic has impressed superiors so you can look forward to a month of recognition and honours. The Sun enters your career sky on the 20th and you begin a yearly career peak. Mars enters your philosophy/education sky on the 9th and he's making good aspects to Neptune, from 19th showing money windfalls. Also, a VIP makes you an offer you can't refuse!

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